

European Commission
Agriculture and Rural Development

European Network for Rural Development 2007-2013: Legal framework and structures

Presented by: John Lougheed

Coordination committee meeting – 01/10/2008

Regulation 1698/2005

Article 67

European Commission
Agriculture and Rural Development

A European Rural Development Network for the networking of national networks, organisations and administrations active in the field of rural development (in the framework of RD policy 2007-2013).

Tasks:

- **Analysis** : Collecting, analysing and disseminating information on RD measures;
- **Good rural development practice**
- **Information** : Providing information on developments in rural areas in the EU and 3rd countries;
- **Meeting points** : Organise meetings and seminars on RD at Community level;
- **Expert networks** : Setting up and running expert networks (evaluation of RD policy);
- **Technical support** : Supporting the national networks and transnational co-operation initiatives.

Implementing rules for organisational structure:

- Commission Decision no 168 of 20 February 2008
 - 1) Coordination Committee
 - 2) Leader Sub-Committee
 - 3) Thematic working groups
 - 4) Evaluation expert committee

1) Coordination Committee

European Commission
Agriculture and Rural Development

Composition of Coordination Committee

- 27 from MS authorities
- 27 from national networks
- 12 from EU-wide organisations (among members of RD Advisory Group), max 4 from each RD objective:
 - improving the competitiveness of agriculture and forestry;
 - improving the environment and the countryside;
 - improving quality of life in rural areas and diversification of the rural economy.
- 2 from Leader sub-committee
- 1 from EU-wide LAG-s organisation

1) Coordination Committee

European Commission
Agriculture and Rural Development

Tasks of Coordination Committee

- **Assist** the Commission in the preparation and implementation of network activities;
- **Coordination** between the EN RD, national rural networks and organisations active in rural development at Community level;
- **Advise** the Commission on the **annual work programme** of EN RD, contribution to choice and coordination of thematic work;
- **Propose** the creation of thematic working groups.

2) Leader sub-Committee

European Commission
Agriculture and Rural Development

Leader sub-committee

- Composition (*same organisations as in the CC, but possibly different nominees*):
 - 27 MS authorities, 27 national networks
 - 12 organisations active in RD
 - 1 EU-wide organisation representing LAGs
- Contributes to the work of CC, concerning the Leader Axis
- Monitoring the implementation of transnational cooperation projects

3) Thematic groups

European Commission
Agriculture and Rural Development

Thematic working groups

- Defined mandate, chaired by a representative of the Commission.
- Max 15 members, designated by the Commission, taking into account proposals made by the Coordination committee.
- Regular reporting to the Coordination committee on the subjects covered by their mandate.
- Final report – to the Coordination Committee at max two years after creation

4) Evaluation expert committee

European Commission
Agriculture and Rural Development

The evaluation expert committee

- Shall follow the work of the Evaluation Expert Network
- NB:
 - ⇒ Different composition than CC (2 representatives from each national competent authority)
 - ⇒ Different contact point (Evaluation Help desk)
 - ⇒ Different management in AGRI (lead: AGRI/L.4)

European Commission
Agriculture and Rural Development

The Contact Point of the European Network for Rural Development 2007-2013

Coordination committee meeting – 01/10/2008

The services of the Contact Point

European Commission
Agriculture and Rural Development

Contact Point (CP) services:

- ↳ Secretariat of ENRD structures + thematic groups
- ↳ Support to transnational cooperation
- ↳ Coordination with national networks
- ↳ Analysis of monitoring indicators
- ↳ Promotion and representation
- ↳ Good practices database

Communication tools :

- ↳ Information line
- ↳ EN RD Website
- ↳ Extranet facility
- ↳ Seminars / conferences
- ↳ Publications (e-newsletter, periodicals, best practices, thematic publications)

The consortium selected

European Commission
Agriculture and Rural Development

An association led by the Group of KANTOR Management Consultants S.A.

(Greece), including its subsidiaries

- **LRDP KANTOR Ltd – UK,**
- **QWENTES KANTOR S.A. – Belgium,**
- **Kantor Doradcy w Zarzadzaniu Sp. Z o.o – Poland,**
- **KANTOR Management Consultants SRL – Romania and**
- **KANTOR Management Consultants EAD – Bulgaria,**

with subcontractors:

- Hushållningssällskapens Service AB (Sweden),
- IEEP – Institute for European Environmental Policy (UK),
- CIHEAM – Institut agronomique méditerranéen de Montpellier (France),
- Agriculture Science and Engineering Centre of Debrecen University (Hungary),
- Agriconsulting Europe S.A. (Belgium)

The team of the Contact Point (CP)

European Commission
Agriculture and Rural Development

- Brussels based:
 - Offices and info point: Rue du Marteau 81, in close proximity to DG AGRI
 - Meeting room facilities
- Human resources:
 - 21 permanent staff
 - A pool of non-permanent experts
 - A team organised around three groups, each with allocated responsibility for the different services and tools

The team structure of the Contact Point

European Commission
Agriculture and Rural Development

European Commission
Agriculture and Rural Development

Overall structure of the European Network for Rural Development

Coordination committee meeting – 01/10/2008

