

**Conference “Food and Work in Mediterranean Regions”
Rome, Italy, 22-23 March 2011**

European Commission
Agriculture and Rural Development

**DEVELOPING A VISION ON THE FUTURE OF
AGRICULTURE AND RURAL DEVELOPMENT IN THE EU**

Antonis Constantinou

Director, Rural Development Programmes II

DG Agriculture and Rural Development, European Commission

1. RURAL AREAS AND THE RURAL-URBAN DIVIDE: What is the situation today? A LOOK FROM A DIFFERENT ANGLE

European Commission
Agriculture and Rural Development

RESULTS OF CLUSTERING AND CASE STUDY ANALYSIS

- Most rural areas are multi-functional with the mix of economic activities mostly determined by the regional context → **territorial regional finger print**
- Economic activities are spatially more and more equally distributed → **higher diversity of rural areas**
- In terms of growth and employment, there is no “typical rural region” but different types of “rurality” determined by the regional “mix of functions” rather than a single economic activity
- Since 2001 higher growth rate of GDP/capita in rural than in urban areas
- Many “accessible” rural regions experience counter urbanization
- Structurally, many rural regions perform better than urban ones (e.g. for change in economically active population, %♀ in workforce; share of commuters etc.)

Enlargements

- Greater London CLUSTER
- Île-de-France
- Malta
- I - Large European Cities
- II - Metropolitan areas with high population density
- III - Cities not aggregated with their surroundings
- IV - Urban conurbation areas with declining manufacturing factor
- V - Southern and Northern peripheral and mountain regions
- VI - Coastal and mountain areas
- VII - Eastern periphery - agriculturally dominated
- IX - “Strong” metropolitan in new MS
- X - Central and Northern European industrial regions
- XI - Rural regions with significant industry
- XII - Eastern periphery
- XIII - Rural areas with agricultural development

Overseas

- Departments of regions (Guadeloupe, Martinique, Guiana, Réunion)
- Illes Canaries
- Madiera & Ilhas dos Açores
- VI00000
- VI0_01_tourism
- VI0_02_tourism_educat
- VI0_03_tourism_educat
- VI0_04_tourism_educat
- VI0_05_tourism_educat
- VI0_06_tourism_educat
- VI0_07_tourism_educat
- VI0_08_tourism_educat
- VI0_09_tourism_educat
- VI0_10_tourism_educat
- VI0_11_tourism_educat
- VI0_12_tourism_educat
- VI0_13_tourism_educat
- VI0_14_tourism_educat
- VI0_15_tourism_educat
- VI0_16_tourism_educat
- VI0_17_tourism_educat
- VI0_18_tourism_educat
- VI0_19_tourism_educat
- VI0_20_tourism_educat
- VI0_21_tourism_educat
- VI0_22_tourism_educat
- VI0_23_tourism_educat
- VI0_24_tourism_educat
- VI0_25_tourism_educat
- VI0_26_tourism_educat
- VI0_27_tourism_educat
- VI0_28_tourism_educat
- VI0_29_tourism_educat
- VI0_30_tourism_educat
- VI0_31_tourism_educat
- VI0_32_tourism_educat
- VI0_33_tourism_educat
- VI0_34_tourism_educat
- VI0_35_tourism_educat
- VI0_36_tourism_educat
- VI0_37_tourism_educat
- VI0_38_tourism_educat
- VI0_39_tourism_educat
- VI0_40_tourism_educat
- VI0_41_tourism_educat
- VI0_42_tourism_educat
- VI0_43_tourism_educat
- VI0_44_tourism_educat
- VI0_45_tourism_educat
- VI0_46_tourism_educat
- VI0_47_tourism_educat
- VI0_48_tourism_educat
- VI0_49_tourism_educat
- VI0_50_tourism_educat

Map developed by CIR
© September 2010

Sources:
DG AGRI (Expenditure Data)
Study on employment, growth
and innovation in rural areas
(2010) managed by DG AGRI

2. RURAL AREAS AND THE RURAL-URBAN DIVIDE: What is the situation today?

European Commission
Agriculture and Rural Development

DRIVERS OF GROWTH

- Natural resources and environmental quality
- Infrastructure and accessibility
- Quality of life and cultural capital
- “Wide” sectoral structure

BARRIERS TO GROWTH

- Negative demography (loss of young people and ageing)
- Remoteness: Poor accessibility, infrastructure and communications
- Narrow sectoral structure

3. FUND COORDINATION UNDER THE UMBRELLA OF THE EU2020 STRATEGY

European Commission
Agriculture and Rural Development

EU STRATEGY 2020
(SMART SUSTAINABLE AND INCLUSIVE GROWTH)

Proposed:

COMMON EU STRATEGIC FRAMEWORK FOR ALL FUNDS

Corollary:

COMMON NATIONAL STRATEGIC FRAMEWORK FOR ALL FUNDS

STRATEGICALLY COORDINATED AND COHERENT EU FUND INTERVENTIONS

LAGS: IMPLEMENTATION OF INTEGRATED LOCAL DEVELOPMENT STRATEGIES ("LEADING" FUND? CROSS-FINANCING?)

4. OBJECTIVES OF THE CAP REFORM

European Commission
Agriculture and Rural Development

5. RURAL DEVELOPMENT OBJECTIVES: OLD AND NEW

European Commission
Agriculture and Rural Development

6. RURAL DEVELOPMENT PRIORITIES FOR THE PERIOD AFTER 2013

European Commission
Agriculture and Rural Development

EU STRATEGIC OBJECTIVES

Foster competitive agricultural sector

Preserve natural resources, countryside

Develop rural areas

INTEGRATED GUIDING CONSIDERATIONS:
INNOVATION, CLIMATE CHANGE & ENVIRONMENT

EU PRIORITIES

- promoting farm viability and competitiveness in agriculture
(restructuring; food chain integration; generational renewal; farm risk management)
- resource efficiency in the agri-food sector
(water & energy; farm-level adaptation to climate change)
- Promoting the transition to a low carbon economy
(feedstocks for renewable energy in agriculture and forestry; reducing N₂O and CH₄ emissions from agriculture)

- protecting and enhancing ecosystems dependent on agriculture and forestry
(biodiversity & landscapes; water & soil; carbon storage; adaptation and resilience to climate change)
- realizing the growth potential of rural areas
(diversification & job creation; social inclusion & poverty reduction)

**Thank you
for your attention!**