

What's new at FARNET?

Urszula Budzich Tabor, Monica Veronesi FARNET Support Unit EMFF Expert Group meeting Brussels, 18 February 2019

Recent activities and thematic work

✓ Circular Economy

✓ Delivery systems around the EU

✓ CLLD conference December 2019

Circular Economy

2

Seminar: Saint-jean-de-Luz, November 2018

ECO-DESIGN

New materials for **oyster spat collectors** & **mussel lines**

O.

new uses for BY-PRODUCTS

e.g. pharmaceuticals, cosmetics, fishmeal, leather...

Extending **PRODUCT LIFE** and usage

Sharing, repairing and re-using – aquaculture equipment, fishing nets,

End of life **RECYLING** and the **EU Plastics Strategy** – *fishing gear, polystyrene, engine oil*

Project showcasing:

- Renewable-energies 100% self-sufficient fishing association
- Smart Ecosystems for Seaweed and Oysters IMTA and by-products
- Management of Lubricants in Fishing Ports getting fishermen onboard
- Setting up Value Chains for Oyster Shells > paint, cattle feed, 3D printing
- Marine Leather from unwanted fish skin
- Onland aquaculture from restaurant waste to fishmeal (pilot)
- <u>Inverted Supermarket</u> from dump to supermarket
- From polystyrene fish boxes to plastic granules for new objects
- Reseactions collecting and recycling plastic litter at sea
- Aquasol capturing heat from the leisure sector

Circular economy guide > March 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

New thinking for local challenges:

- Climate change
- Depopulation / exodus of services
- Digital divide / opportunities
- Getting limited funding to those who most need it
- Other...

Sub-themes

- ✓ Smart partnerships
- √ Smart resource use
- ✓ Smart financing
- ✓ Smart services

FLAG Exchange and input from experts on:

Marine clusters

Micro-credit

Community financing schemes

Bio/blue technology

Sustainability transitions

Mutually-beneficial partnerships

Participatory approaches

Work package on delivery of fisheries CLLD Why?

- Delivery (rules and procedures for administration) are a key factor in the success of failure of CLLD
- Big national differences
- Need for knowledge to provide advice and guidance to MAs
- Key aim: improving delivery in the next period

Farnet fisheries areas network

overall

issues

What?

- Questionnaire to all FLAGs (Jan. 2019), asking them to assess e.g.:
 - Time needed for each delivery step
 - Key barriers at each stage
 - Consequences of delivery issues for the FLAG area
 - Good (and bad) practices
- By 14 February 2019: response rate of 52%, all MS (75% mono-fund EMFF; 25% multi-fund)
- Some preliminary results, analysis in progres!

Farnet fisheries areas network

overall

issues

application

Gap between formal FLAG selection and start of operations

Administrative tasks of FLAGs

Launching calls

Project selection Formal approval of projects

Approving payment claims to beneficiaries

Making payments to beneficiaries

Average time to select, approve and pay operations

Key barriers at different implementation stages

Key barriers at different implementation stages

Negative consequences of implementation barriers

10%

20%

Potential beneficiaries not applying

Loss of FLAG credibility in the area

Shift towards 'easily spendable projects'

Bad image of the EU in the area

Beneficiaries 'abandon' their project after selection

FLAG is not able to spend the budget in time

No negative consequences

Low interest to become FLAG members

30%

40%

50%

48%

60%

Next steps

• In-depth case studies in 5 MS: FR, GR, SE, EE, PL

- Enhanced support at MA level (some improvements of current procedures still possible)
- FARNET Guide on delivery systems December 2019

application selection approval implementation payment overall issues

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

Timing	Objective	Fund	#pax
Day 1, am	Unleashing CLLD potential under EMFF	EMFF	150
Day 1, pm	Demonstrating the added value of CLLD	All ESIF	450
Day 2, am	CLLD driving the transitions	All ESIF	450

Key features

- Project videos and competition
- Project exhibition (40 stands) and awards
- Guide on better systems
- Local development strategies of the future

Thank you for your attention

Any questions?

monica@farnet.eu

urszula@farnet.eu

