

Europeiska jordbruksfonden för
landsbygdsutveckling: Europa
investerar i landsbygdsområden

Capacity building for national rural networks

30-31 mars 2009

Maria Gustafsson, National Rural
Network, Sweden

Europeiska jordbruksfonden för
landsbygdsutveckling: Europa
investerar i landsbygdsområden

- 1. Strategic approach**
- 2. How to encourage active participation**
- 3. Strategic planning**
- 4. Organisations and activities**

Europeiska jordbruksfonden för
landsbygdsutveckling: Europa
investerar i landsbygdsområden

1. Strategic approach

- **The network = arena for mutual learning and cooperation**
- **Challenge: Bring together different interests and climbing the stair**

Acting

Understanding why and how
to act - methods

Knowledge about:

- progress of the RDP
- needs in rural development
- different actors conditions and priorities

Networks on different levels

Europeiska jordbruksfonden för
landsbygdsutveckling: Europa
investerar i landsbygdsområden

Europeiska jordbruksfonden för
landsbygdsutveckling: Europa
investerar i landsbygdsområden

2. How to encourage active participation

- Member organisations are able to initiate an activity and get their costs covered from the network budget (network cheques)
- These activities (animation and seminars) mainly targeting specific member groups and addressing specific themes.
- Network meetings with open space and inspiration
- Through thematic working groups, seminars and thematic telephone think tanks member organisations get involved in gathering information from their experience and to analyse the progress of the RDP.

Europeiska jordbruksfonden för landsbygdsutveckling: Europa investerar i landsbygdsområden

How to involve network members in ongoing evaluation and learning

LANDSBYGDS
NÄTVERKET

Europeiska jordbruksfonden för
landsbygdsutveckling: Europa
investerar i landsbygdsområden

3. Strategic planning

Steering committee

- **Constructed and working as a partnership of Leader-type**
- **Preparing and making priorities for the network membership, the annual activity plan and network cheques.**

Annual activity plan built on logic showing:

1. **Needs and problems**
2. **Conclusions about why we have these needs and problems**
3. **Expected results from the implementation of the RDP that adress these needs and problems**
4. **Expected results among network organisations**
5. **List of more result-orientated measures built on assumptions they will contribute to the expected results and improve the implementation of the RDP**

Europeiska jordbruksfonden för
landsbygdsutveckling: Europa
investerar i landsbygdsområden

Objectives and priorities 2009

LANDSBYGDS
NÄTVERKET

- Strengthen the diversity in the RDP implementation related to gender equality, ethnic intergration and youth intergration
- Strengthen the mainstreaming of environmentally sustainability in the RDP implementation (meet new challanges)
- Strengthen the attractivity of rural areas
- Strengthen the implementation of the Leader approach
- Increase the cooperation between actors involved and between RDP and structural funds programs and other development programs

Europeiska jordbruksfonden för
landsbygdsutveckling: Europa
investerar i landsbygdsområden

4. Organisations and activities

Today:

- almost 100 national actors represents stakeholders + 62 LAG
- 50 ongoing activities

Europeiska jordbruksfonden för
landsbygdsutveckling: Europa
investerar i landsbygdsområden

Steering committee:

- The Swedish Board of Agriculture (managing authority)**
- The Federation of Swedish Farmers**
- The Federation of Private Enterprises,**
- The Swedish Society for Nature Conservation**
- The Swedish associations of local development groups**
- The sub-network of LAG**
- The Swedish association of Local Authorities and Regions**
- The Swedish University of Agricultural Sciences**
- A youth network, called U-land, started during the Leader+ period**
- The Swedish National Rural Development Agency**
- The Swedish Federation of Rural Economy and Agriculture Societies**
- One representative from the 21 county boards (responsible for regional strategies, regional implementation and regional partnerships)**

Europeiska jordbruksfonden för
landsbygdsutveckling: Europa
investerar i landsbygdsområden

Activity areas

Networkscheques

- Seminars, animators, cooperations

Thematic groups and think tanks

Networkmeetings

Specific activities for LAG

- Training, mentors program, meetings, promoting transnational cooperation

Webbsite and other information channels

- Monthly newsletter, media activities, leaflets, etc.

Transnational networking

- EN, Nordic/Baltic cooperation

Scientific council and researchers conferens

Continuously follow up the network performence

www.landsbygdsnatverket.se

Marie.soderstrom@sjv.se
Administration

Jennie.malm@sjv.se
Activity coordination

Jessica.hagard@sjv.se
Webbsight and information

Leif.berndtsson@sjv.se
Coordinate researcher

Hans-olof.stalgren@hush.se
Leader

Nils.laggeroth@hush.se
Leader

Maria.gustafsson@sjv.se
Manager

Europeiska jordbruksfonden för
landsbygdsutveckling: Europa
investerar i landsbygdsområden

