

Update on FARNET activities

Urszula Budzich Tabor, Pedro Brosei
FARNET Support Unit
EMFF Expert Group meeting
Brussels, 12 June 2019

Smart Coastal Areas

2-4 April 2019 - Bantry, Ireland

- 140 participants, FLAGs, MAs, NNs, experts
- Co-organised with the Irish Department of Agriculture, Food and the Marine, Ireland's Seafood Development Agency (BIM) and FLAG South

Smart Partnerships: FLAGs encouraged to think about complementary relationships to create win-win situations

Smart Resource Use: Maximising potential, revaluing waste to assets and improving the utilisation of undervalued species

Smart Financing: Special credit lines, micro-credit, crowdfunding as alternative/complementary to EMFF

Smart Services: FLAGs supporting innovation in rejuvenating services in coastal areas & repurposing fisheries facilities

Smart projects presented included:

- [Credit Unions](#) – getting fishermen microcredit to kickstart projects
- [Roach in Lapland](#) – from unwanted bycatch to marketable product
- [Blue Crab Control Plan](#) – dealing with an invasive species
- [T-FISH](#) – innovative system for the management of seafood product traceability
- [Schull Bait Bins](#) – provided through cooperation by harbour users
- [Emergency medical consultations for the fishing community](#)
- [Xesmar app](#) – simplifies work management and organization in the shellfish sector

[Courtmacsherry Community Shop Co-operative](#) – community-owned and operated shop

[Hästholmen harbour](#) – development through local cooperation

[Cuan Beo](#) – partnership to connect land and sea

“Walls of Ideas” displayed posters of 30 smart initiatives from participating FLAGs’ regions. Prizes awarded for best project in each smart category.

- The future of CLLD!
- A chance to “Meet the Practitioner”
- Field trip to fisheries projects in the Bantry area

FARNET MA and NN meeting

- Two meetings per year, usually in Brussels
- Involves persons in MA directly responsible for UP4 (CLLD) and National Networks for FLAGs
- 17-18 June 2019

Focus:

- Encouraging quality projects
- Improving CLLD delivery
- New tool: MA „twinning” sessions
- Update on implementation, stock-taking by MS, sea-basin exchange

FLAG survey on CLLD delivery

- **Questionnaire** to all FLAGs (Jan. 2019), asking for:
 - Time needed for each delivery step
 - Key barriers at each stage
 - Consequences of delivery issues for the FLAG area
 - Good (and bad) practices
- Responses from 198 FLAGs
- Complemented by in-depth case studies in 5 MS (EE, FR, GR, PL and SE)

FLAG time spent on different tasks

PROJECT DELIVERY: A LONG PROCESS

Average time length in [months]

For project:

- **SELECTION**
- **APPROVAL**
- **PAYMENT**

Most frequently mentioned delivery issues

Negative consequences of delivery issues

Key conclusions

- CLLD delivery is **complex and time-consuming** in most MS.
- Most significant barriers:
 - at **application** (additional rules in national legislation and complex application forms)
 - at **approval** (long checks carried out by the MA or IB and restrictive interpretation of eligibility).
- **Negative consequences:**
 - beneficiaries discouraged from applying
 - loss of credibility by the FLAG
 - negative impact on the image of the EU
 - divert EU funding to sub-optimal projects.
- Two thirds of the FLAGs **not involved in the design of delivery systems** or only involved on an **ad-hoc basis**.
- National systems considered **helpful in delivering the local strategy** when FLAGs have been involved in **both design and review of the system**.

FARNET CLLD Conference

- 3-4 December 2019

- General objectives

- demonstrate added value of CLLD and a Europe closer to citizens,
- kickstarting the transitions and
- fostering cooperation between local action groups across the funds

FARNET CLLD Conference: agenda

3-4 December 2019

Timing	Activities	Fund	#pax
Day 1, am	Opening plenary for EMFF participants to include: <ul style="list-style-type: none">• Interactive introduction on “LDS of the future”• Presentation of the results of delivery system survey and the FARNET guide on efficient delivery systems Parallel Working Groups focusing on: <ul style="list-style-type: none">• New strategies, new challenges (FLAGS)• Better systems (MAs)	EMFF	150
Day 1, pm	Opening plenary for all funds to include: <ul style="list-style-type: none">• Screening of CLLD video• Panel interviews / discussions between decision-makers, EU actors and local people on what CLLD has and can achieve Projects Exhibition Project Awards	All ESIF	450
Day 2, am	Working Groups on a number of themes including: Energy and climate transition, sustainable tourism and circular economy	All ESIF	450

FARNET CLLD Conference: key features

3-4 December 2019

CLLD video:

- Highlighting the tangible results of CLLD, funded under the different ESI funds
- 5-6 minutes with shorter cuts for social media
- In line with EU's 'jobs & growth' agenda in different types of areas > small-scale fisheries communities > remote rural villages > inner cities

Project exhibition:

- 40 stands (20 EMFF, 15 EAFRD, 5 ERDF/ESF)
- Fun method of voting
- Awards ceremony

Guide on better systems

Local development strategies of the future

farnet
fisheries areas network

Thank you! Any questions?

urszula@farnet.eu

pedro@farnet.eu

www.farnet.eu

follow us on

The content and views expressed in this presentation are those of the FARNET Support Unit and not those of the European Commission.

