7th Meeting Permanent Subgroup on LEADER and Community-Led Local Development

Brussels, 4 February 2020

LEADER for the next programming period. Spain:

- 1. LEADER in CAP strategic PLAN
- 2. Consultation process
- 3. Strategic policy choices for future LEADER

LEADER in CAP Strategic Plan in Spain

✓ **LEADER/CLLD** state of play included in SO8 "Vibrant Rural Areas" assessment of needs

✓ CAP Strategic Plan timeline

Assessment of needs

Per specific objective by 31st January

Intervention strategy

Plan writting

Consultation process: LEADER 14-20 in Spain report

✓ NSU of Spanish NRN 2018-2019:

An approach to the *status quo* of LEADER under the 17 RDPs.

Survey and Focus Groups to LAGs and MAs Answers from 209/256 LAGS and 16/17 MA 3 Focus Groups (LAGS, LAG networks and Mas)

Report written by the University of Valencia

Consultation process: LEADER SUBGROUP

✓ Demand by Spanish LAGs and LAG networks of a LEADER SUBGROUP

Created in **June 2019.** Integrated by:

- Regional and National LAG networks
- RDPs regional MA, and LEADER regional MA
- FEGA (Paying Agencies coordinator)
- (Occasional presence of other actors)

Mission:

- Follow-up on LEADER implementation 2014-2020
- Exchange and dialogue
- Discussions towards LEADER 2021-2027

3 meetings since June (June, October, November)
Private space in our website for discussion and files sharing

- → Permanent footing
- → Regular meetings/ 3 months or more if necessary

Consultation process: CAP SO8 assessment of needs

LEADER 14-20 Report LEADER SUBGROUP

✓ 2 meetings with stakeholdes (producer organisations, environmental associations, LAG national networks, social inclusion associations, etc)

CAP Specific Objectives progress and documents at :

https://www.mapa.gob.es/es/pac/post-2020/objetivos-especificos.aspx

Strategic policy choices for future LEADER

- It's early to say. So far the SWOT analysis reveals:

STRENGTHS	WEAKNESSES
 ✓ Extensive experience of Spanish LAGs ✓ Active role of LAG networks ✓ Increases governance and social capital ✓ Flexible and tailored to local specificities ✓ Promotes economic diversification of the rural environment ✓ In line with objectives of rural development policy ✓ High support to SMEs ✓ Encourages entrepreneurship, job creation and job consolidation ✓ Added value of the participatory methodology 	 ✓ Dificulties in Cooperation among Regions/Countries ✓ Increasing complexity of administrative procedures ✓ Low presence of women in decision-making bodies ✓ Evaluation tools do not show its real added value ✓ Dificulties in multifund attemps

Strategic policy choices for future LEADER

- It's early to say. So far the SWOT analysis reveals:

OPPORTUNITIES	THREATS
 ✓ Multi-funded option for more integrated LDEs ✓ Experience of some Autonomous Communities in Simplified Cost Option for LEADER 	✓ No clear legal form for LAGs at a national level to clarify their relationship with the Administration, the application of legislation and the responsibilities assumed.
✓ Great boost to territorial policies through the demographic challenge could be synergistic	 ✓ A prolonged transition between programming periods jeopardizes the continuity of the revitalisation processes already begun. ✓ Depopulation and low and disperse areas put at risk local revitalisation efforts.

MUCHAS GRACIAS POR SU ATENCIÓN

redrural@mapa.es

