

RDP Budget Analysis

TG Smart & Competitive Rural Areas

Elena Maccioni, ENRD CP
Brussels, 18/11/15

Smart Agriculture

Knowledge transfer & Innovation

Measure 1: Knowledge transfer & information actions	<ul style="list-style-type: none">• Vocational training• Skills acquisition• Information actions
Measure 2: Advisory services	<ul style="list-style-type: none">• Benefiting from the use of advisory services• Setting up of farm management, farm relief and farm/forestry advisory services• Training of advisors
Measure 16: Cooperation	<ul style="list-style-type: none">• Operational Groups• New products• Diversification of farming activities towards activities social utility,• Cooperation among small operators• Non-CLLD strategies,• Horizontal and vertical cooperation among supply chain actors for the establishment and development of short supply chains and local markets

FA 2A Farm's performance, restructuring & modernisation

Economic performance... restructuring and modernization...

*...notably with a view to increasing **market participation** and **orientation** as well as **agricultural diversification***

Knowledge transfer & innovation

Crosscutting character of P1-Fostering knowledge transfer and Innovation

- Obligatory commitment: translated in real strategies?
- RDPs tools for Knowledge transfer and innovation: focus on **improving competitiveness**

FA 2A - Farm's performance, restructuring & modernisation

Measures strategy

Majority of RDPs:

M01, M02, M16, M04

Knowledge & Innovation

Investments in physical assets

Share of budget per measure

FA 2A - Farm's performance, restructuring & modernisation

FR – Mayotte

53% of RDP budget to FA 2A

M04 Broad scope:

- *Development & modernization*
- *Infrastructure, processing equipment, marketing*
- *Young farmers*
- *Sustainable access of farms to farmland, energy & water*
- *Even... Limiting losses due to theft and predation by wildlife*

Focus of FA 2A &
Measure 4?

*...taking over the
general ability of
farm businesses to
invest?*

UK - Northern Ireland

39% of RDP budget to FA 2A

M04 Investments improving:

- Farm resource and production efficiency (*technology!!!*)
- Resilience to adverse weather events and mitigate climate change
- Animal and Plant Health and Health and Safety on farms

Innovation Technology Evaluation and Demonstration Scheme:

Combination of M01-Knowledge transfer, M16-EIP and M04-Investment for the demonstration of innovative techniques and technologies across different FAs

Combination with
other Measures?

Smart supply chains

FA 3A Agri-food chain integration & quality

Improving *competitiveness*

Better integrating primary producers into the agri-food chain, quality schemes, promotion in local markets & short supply circuits, producer groups...

FA 2B Entry of skilled/younger farmers

*Entry of skilled farmers into the agricultural sector...
generational renewal*

FA 6A Diversification & job creation

*Facilitating diversification, creation and development of small enterprises, as well as
job creation*

FA 3A - Agri-food chain integration & quality

Share of budget per measure

a. Most of the RDPs uses a wide range of Measures

b. Strategy based on mainly two Measures:
M04 and **M16** active for 55 out of 76 RDPs
activating FA 3A.

c. Large budget allocated to **M14** but used only 22
RDPs.

Countries not activating FA 3A: 8/84

IE: "...given the congruence with emerging LEADER themes, support in this area has now been integrated into the **LEADER** mechanism."

LU: "La priorité 3 sera assurée exclusivement par des **mesures nationales...**"

NL: National measures + LEADER

DK + 4/13 DE regions: not a priority/other Funds

FA 3A - Agri-food chain integration & quality

Share of RDP budget allocated to FA 3A

IT - Sardegna

17.4% of its RDP budget on M14 in 3A

- M14 targeting animal welfare/products quality,
- M09 targeting networks among producers
- M16.4 will create cooperation actions among stakeholders in the supply chain.

IT – Emilia Romagna

16.4% of its RDP budget on M04 in 3A

Modernizing the businesses, focus on competitiveness

ES – Aragon

15.7% of its RDP budget on M04 in 3A

“...only the 10% of the total revenue from food industry come from the trade of products whose origin is certified.”

Smart villages

Sub-measure 7.4

Support for *broadband infrastructure*, including its creation, improvement and expansion, passive broadband infrastructure and provision of access to broadband and public e-government

FA 6C ICT - Information & communication technologies

Enhancing the accessibility, use and quality of information and communication technologies (*ICT*) in rural areas

FA 6C - Digital services & rural broadband

Share of budget per measure

Addressed almost totally through **sub-measure 7.3:**

Support for **broadband infrastructure**, including its creation, improvement and expansion...

Measures strategy

Majority of RDPs: 6C is not active
Rural Broadband not addressed by the EAFRD?

FA 6C - Digital services & rural broadband

Share of RDP budget allocated to FA 6C

25 RDPs in pole position for FA 6C:

- 8 DE RDPs
- 12 IT RDPs
- 3 FR RDPs