


The Integrated approach in RDP 2014-2020

Progetti di filiera (Supply chain projects)

Vincenzo Carè
CREA


- The PIFs are project instruments to improve the competitiveness of agricultural sector
- Objective: creation or development of regional supply chain through integrated and complex projects that can address public intervention to specific needs of sector


Objectives

To increase competitiveness of agro-food sector


To develop innovative approach in the organization of supply chain (governance)


Supply chain innovation and restructuring


Distribution of the value along the supply chain


Organization and concentration of supply chain

Why NSP provides PIF?

1. To ensure a holistic approach that involves all stakeholders and resources of supply chain
2. To strengthen partnership practice
3. To improve the supply of public goods (between the partner)
4. To consolidate networks and to create social capital
5. To ensure equity in the relations between actors of supply chain

Regioni	Risorse PIF	Risorse PSR	Risorse Asse 1 PSR	PIF/PSR	PIF/Asse 1
Basilicata	90.000.000	671.763.816	180.941.772	13%	50%
Calabria	72.609.960	1.089.901.667	435.496.350	7%	17%
Campania	168.000.000	1.813.586.205	702.255.515	9%	24%
Emilia Romagna	161.786.299	1.057.362.015	448.472.361	15%	36%
Friuli Venezia Giulia	23.626.000	266.779.453	116.648.976	9%	20%
Lazio	44.996.021	703.933.072	330.359.690	6%	14%
Liguria	7.500.000	292.024.136	148.122.900	3%	5%
Lombardia	61.606.179	1.025.193.491	366.942.815	6%	17%
Marche	33.500.000	486.415.566	205.598.182	7%	16%
Puglia	191.308.000	1.617.660.219	635.539.080	12%	30%
Sicilia	25.000.000	2.185.429.544	893.410.000	1%	3%
Toscana	45.000.000	876.140.965	346.921.967	5%	7%
Umbria	22.473.185	792.389.362	306.811.043	3%	7%
Veneto	95.500.000	1.050.817.667	481.165.922	9%	20%
Totale	1.042.905.644	13.929.397.178	5.598.686.573	7%	19%

How does it works?

Creation of partnership

Farms, agrifood enterprises, other firms, university and research center, public institution
and so on

that representing the interest of partners

Integreted Project presentation.

It must describe the objectives of interventions and the action
strategy of partnership and partners

Single project

1 related to one of the RDP measures

Single project

n

The procedural iter

- New process,
- Need to support and encourage partnership processes
- Need to meet the requirements imposed by Community regulations


Manifestazione d'interesse
(call to understand the
local interest)

PIF presentation

Presentazione domande
individuali (call for single
projects)

PIF in the Regional RDS

- Objectives and procedures very different, based on two different strategies:

1. Improvement of regional supply chain

- Lombardia, Veneto, Emilia Romagna, Toscana, Umbria, Puglia, Calabria

2. Creation of supply chains and innovaton of agrofood sector

- Liguria, Friuli Venezia Giulia, Marche, Lazio, Campania, Basilicata


1. Strengthening of regional supply chain
 - ✓ Established partnerships (private partner)
 - ✓ Intervention strategy based on Axis 1 measures
 - ✓ *bottom up strategy,*
 - ✓ Simple design and delivery of procedures

- ## 2. Creation of supply chains and innovation of agro-food sector
- ✓ Public-private partnerships
 - ✓ The projects provide Axes 2 and 3 measures
 - ✓ Strong role of the Region in the animation process of establishing partnerships and developing the strategy
 - ✓ Times of procedures longer

The strategy: measures involved


	111	112	114	115	121	122	123	124	125	126	131	132	133	Asse 2	Asse 3
Basilicata	x				x	x	x	x	x				x		x
Calabria	x			x			x	x					x		
Campania	x		x	x	x	x	x	x	x		x	x	x		
Emilia Romagna	x		x		x	x	x	x				x	x		
Friuli V. G.					x	x	x	x	x				x	x	
Lazio	x		x	x	x	x	x	x	x			x	x		
Liguria	x		x			x	x	x	x	x			x	x	
Lombardia	x	x			x	x	x	x	x					x	x
Marche	x				x		x	x				x	x		311
Puglia					x		x	x				x	x	x	
Sicilia					x	x	x		x				x		311
Toscana			x		x		x	x	x			x	x		311
Umbria	x		x		x		x	x	x			x	x	214	311
Veneto	x		x		x	x	x	x	x			x	x		

Implementation data


372 integrated projects

12.000 single project


First Impression

- The Delivery system is complicated. (Should be reorganized the regional function to ensure efficiency)
- Long time of implementing
- Needs to define more standardized procedures that can facilitate the implementation
- Understanding the AV of instrument compared with the objectives of the RDP