

ENRD Workshop 'Making Rural Areas More Attractive for Young People'

Overview of policy tools and approaches to support young people in rural areas

Peter Toth, ENRD Contact Point

Brussels, Belgium – 03 May 2018

Various policy tools/funds

RDP measures under Pillar II of the CAP

Support targeted at Young Farmers under the CAP

Youth Guarantee / Youth Employment Initiative

European Youth Centres

European Youth Foundation

Eurodyssee

The EU Youth Strategy

ERASMUS+, European Solidarity Corps, INTERREG and other tools funded by ESIF

Information ,tools' (European Youth Portal, YouthWiki, Youth Monitor)

Some ESIF thematic allocations

Note: not directly targeted at, but potentially benefiting youth / amounts stated are overall figures

Sustainable and quality employment

- €59.5 bn
- 68.3% ESF, 17.4% YEI, 6.9% ERDF, 6.1% EAFRD, 1.4% EMFF

Social inclusion

- €63.7 bn
- 49.2% ESF, 25.5% ERDF, 25.3% EAFRD

Educational and vocational training

- €49.2 bn
- 79.7% ESF, 16.8 ERDF, 3.5% EAFRD

Source: open data portal for the European Structural Investment Funds

EU Youth Strategy

Objectives

More and equal opportunities in education and the labour market

Active citizenship, social inclusion, solidarity

- Agreed by EU ministers a framework for cooperation between 2010-2018 / to be renewed beyond 2018
- 'Investing in Europe's Youth' Communication (COM (2016) 940)
- revised Youth Strategy 2019-2024 (focus on fostering resilience among young people – contribute to the 'European Education Area')

Pillar I of the CAP

- Direct payment scheme for young farmers
- Eligibility:
 - setting up for the 1st time
 - age group <40 year-old
 - adequate skills
- Mandatory in all EU MSs
- Up to 2% of total Pillar I contributions
- Maximum duration = 5 years
- Annual lump sum or per hectare payment or payment entitlement

Pillar II of the CAP (EAFRD)

- Measures under F2B (M01, M02, M04, M06, M16): Entry of skilled farmers into the agricultural sector (€10.4 bn to support up to 176000 farms)
- M04 and M06 represent 96% of the allocation to F2B
- <u>Targeted to</u> young farmers
 - M6.1: business start-up aid of up to 70 000 € / business plan / young farmer in a period of 5 years
 - M04: higher support rates for investments in physical assets to young farmers (e.g. 5% in AT, 20% in IE, HR, SK)
 - M01: exchange schemes for young farmers

Pillar II of the CAP (EAFRD)

- Young farmers can <u>benefit from</u> actions under M02 (advisory services), M16 (cooperation) as well
- Youth and young farmers can <u>benefit</u>
 <u>from and participate in</u> actions under
 M19 (LEADER, 56% of FA6b) M07 (basic services and village renewal, 42% of FA6B, 99% of FA6C)
- Some National Rural Networks carry out activities specifically targeted at youth.

Key challenges

Employment and entrepreneurship

Social inclusion

Participation and civil society

Education and training

Key targets - to support

- **9.9 million** individuals with low education
- **7.5 million** disadvantaged people
- 6.2 million young people

ESF support

ESF budget by theme (% of total)

Some achievements

- 2.1 million participants <25 yrs old
- **3.9 million participants** between 25-54
- 427 495 inactive NEET supported

Source: ESF website, open data portal for the European Structural Investment Funds - EU Commission

The 'Youth Employment Initiative'

Youth Guarantee (2013)

- adopted by the Council in April 2013
- To ensure that young people up to the age of 25 receive a quality job offer, the opportunity for further education, an apprenticeship or a traineeship within 4 months of leaving formal education or becoming unemployed

The Youth Employment Initiative (2013)

- Funded by the ESF, it supports the implementation of the Youth Guarantee
- support for young people not in education, employment or training in regions with a youth unemployment rate above 25 %.
- Budget: €8.8 billion (EU + national contribution) for the period 2014-2020
- **712 233 participants** completed YEI (**97781 long-term unemployed** successfully exited YEI)

ERASMUS+

Reducing unemployment

Promoting adult learning

Encouraging young people to participate in EU democracy

Supporting innovation, cooperation and reform

Reducing early school leaving

Promoting cooperation and mobility with EU partner countries

€14.7 billion between 2014-2020

Opportunities for 4 million people

Knowledge alliances, strategic partnerships, sector skills alliances

INTERREG

<u>Objective:</u> to share ideas and experience on public policy in practice and improve strategies for their citizens and communities.

€359 m (ERDF funded)

90% of the budget allocated to inter-regional cooperation projects

More than 49000 planned participants in youth actions

1504 partners covering 83% of NUTS2 regions

Supports projects & policy learning platforms

Information ,tools'

YouthWiki

Online encyclopedia and comprehensive database of youth policies, policy documents in the EU (https://eacea.ec.europa.eu/national-policies/en/youthwiki) — information organised according to countries, policy fields, EU cooperation

European Youth Portal

Information on youth – for youth (expert help, Erasmus, travellling, volunteering, learning (https://europa.eu/youth/EU_en)

Youth monitor

 Contextual and thematic indicators about youth in Europe (https://ec.europa.eu/youth/dashboard_en)

Thank you for your attention!

