
Policy

50
Paper

The Common Strategic Framework
and its Impact on Rural Development

Nadège CHAMBON, Alin Cristian MITUŢA, Neculai-Cristian ŞURUBARU

Foreword by Dacian CIOLOȘ

50
Policy

paper

The Common Strategic
Framework and its Impact
on Rural Development

Nadège Chambon
Alin Cristian Mituţa
Neculai-Cristian Şurubaru

Foreword by Dacian Cioloș

The Common STraTegiC Framework and iTS impaCT on rural developmenT

Nadège CHAMBON

Nadège Chambon is

Senior Research Fellow,

in charge of “CAP 2013”

research project at

Notre Europe, that she

has joined in 2005.

She graduated from

the Instituts d’Etudes

Politiques in Lyon and

Strasbourg, where she

studied political science

and economics.

In the framework of

her research activities,

she has been involved

in expert works for the

Commission and the

European Parliament.

Her articles and

interventions are

available on Notre

Europe’s website.

Alin Cristian MITUŢA

Alin Cristian Mituţa is

Director of Europuls,

a Brussels-based

Romanian think tank

specialised in European

affairs. He is a graduate

of Sciences Po Paris,

of Université Paris X

and of the National

School for Political

and Administrative

Studies, having degrees

in Political Science,

International Relations

and EU Affairs.

His fields of expertise

include agriculture,

civil liberties and

home affairs.

Neculai-Cristian

ŞURUBARU

Neculai-Cristian Şurubaru

is a Member of the

Board and Junior Policy

Officer at Europuls, in

Brussels. He graduated

with a Master’s degree

in European Politics and

Administration from

Maastricht University

and a degree in

International Relations

and European Studies

from Central European

University (CEU). Mr.

Şurubaru is specialised

in European institutional

affairs and policy-

making, and his interests

include: enlargement

and the integration of

Central and Eastern

European countries,

rural development and

cohesion policy.

http://www.notre-europe.eu/en/axes/competition-cooperation-solidarity/projects/projet/proposals-for-the-cap-post-2013/
http://www.notre-europe.eu/en/axes/competition-cooperation-solidarity/projects/projet/proposals-for-the-cap-post-2013/

The Common STraTegiC Framework and iTS impaCT on rural developmenT

Notre Europe

Notre Europe is an independent think tank devoted to European integration.

Under the guidance of Jacques Delors, who created Notre Europe in 1996,

the association aims to “think a united Europe.”

Our ambition is to contribute to the current public debate by producing

analyses and pertinent policy proposals that strive for a closer union of

the peoples of Europe. We are equally devoted to promoting the active

engagement of citizens and civil society in the process of community

construction and the creation of a European public space.

In this vein, the staff of Notre Europe directs research projects; produces

and disseminates analyses in the form of short notes, studies, and articles;

and organises public debates and seminars. Its analyses and proposals

are concentrated around four themes:

• Visions of Europe: The community method, the enlargement and

deepening of the EU and the European project as a whole are a work in

constant progress. Notre Europe provides in-depth analysis and proposals

The Common STraTegiC Framework and iTS impaCT on rural developmenT

that help find a path through the multitude of Europe’s possible futures.

• European Democracy in Action: Democracy is an everyday priority. Notre

Europe believes that European integration is a matter for every citizen,

actor of civil society and level of authority within the Union. Notre Europe

therefore seeks to identify and promote ways of further democratising

European governance.

• Competition, Cooperation, Solidarity: “Competition that stimulates,

cooperation that strengthens, and solidarity that unites”. This, in essence,

is the European contract as defined by Jacques Delors. True to this approach,

Notre Europe explores and promotes innovative solutions in the fields of

economic, social and sustainable development policy.

• Europe and World Governance: As an original model of governance in

an increasingly open world, the European Union has a role to play on the

international scene and in matters of world governance. Notre Europe

seeks to help define this role.

Notre Europe aims for complete freedom of thought and works in the spirit

of the public good. It is for this reason that all of Notre Europe’s publications

are available for free from our website, in both French and English:

www.notre-europe.eu

Its Presidents have been successively Jacques Delors (1996-2004),

Pascal Lamy (2004-2005), Tommaso Padoa-Schioppa (2005-2010) and

António Vitorino (since 2011).

http://www.notre-europe.eu/en/

The Common STraTegiC Framework and iTS impaCT on rural developmenT

Europuls

Europuls is a Brussels-based think tank which aims to improve Romania’s

European awareness by stimulating debates on topics of European

and national relevance. Created by an active group of young Romanian

professionals in European affairs, Europuls aims to support and

better communicate Romania’s needs at the European level but also to

contribute to the development of a European public space. To this end,

Europuls publishes quality articles and analysis on its online platform:

www.europuls.ro and organises public debates, seminars and high level

conferences.

www.europuls.ro

The Common STraTegiC Framework and iTS impaCT on rural developmenT

The Common STraTegiC Framework and iTS impaCT on rural developmenT

Foreword

To the classic question “Does agriculture or non-agriculture receive too

much of the money dedicated to rural development?”, we can offer a pro-

vocative reply: to think in these terms is nonsensical. In fact, it would be

contrived to separate the rural from agriculture. They are two sides of a

single coin: agriculture has always been the central economic activity in

rural areas. While it is certainly losing ground to other economic sectors,

agriculture and the presence of farmers in rural areas are essential compo-

nents of rural dynamics. This is why rural development policy falls under the

Common Agricultural Policy (CAP).

However, the shift in the relation between rural and urban areas encou-

rages a new approach, one which brings these two dimensions together to

create greater overall development of the territory. The Common Strategic

Framework is the best way to respond to this new reality. Rural develop- Rural develop-Rural develop-

ment is inextricably linked to agriculture, which plays an essential role,

but coordination with other territorial and economic development instru-

The Common STraTegiC Framework and iTS impaCT on rural developmenT

ments must be ensured because the rural aspect cannot be separated from

the rest of the territory in terms of infrastructure, the development of non-

agricultural economic activity and services, or education.

The initiative of the Common Strategic Framework allows for agriculture to

be managed with from a territorial point of view. In this way, the CAP makes

use of instruments to deal with the issue of food from a territorial stand-

point by integrating the economic, social and environmental dimensions.

The investment required in rural areas can make use of the instruments

provided by these two policies. The economic development of rural areas

can be linked to that of urban areas. Furthermore, the regions need coordina- Furthermore, the regions need coordina-Furthermore, the regions need coordina-

tion to avoid having to choose to align their projects either with rural devel-

opment or regional development policy. The Common Strategic Framework

promotes the idea of coordinating these instruments: it facilitates the task

for project leaders. Although these instruments have specific objectives,

they follow from the Europe 2020 Strategy. This strategy increases the con- This strategy increases the con-This strategy increases the con-

sistency of objectives from their conception to their realisation on all levels:

community, national and regional. While it facilitates communication

between the instruments, the Common Strategic Framework does not alter

their specificity in order to ensure a certain degree of complementarity and

adaptation to the urban and rural issues that are specific to each region.

This approach reinforces the strategic dimension because the Member States

and the regions will have to think in terms of sectors as well as territories, for

instance in the case of the CAP. By doing so, the most appropriate sector can

be chosen for regional development, CAP objectives can be better met, and

adjustments may be made to take into account the diversity of situations and

agricultural production conditions within the European Union. Economic and

agricultural activity may be maintained in numerous rural regions; economic

activities, services and infrastructures may be developed in the zones where

rural development instruments are unsuitable; and agricultural production may

be better integrated into the broader question of economic activity in rural areas.

The Common STraTegiC Framework and iTS impaCT on rural developmenT

The Common Strategic Framework maintains consistency and comple-

mentarity between the first and second pillars of the CAP. Moreover, the

recommended territorial approach strengthens the link between agri-

cultural activity, non-agricultural economic activity, and social and envi-

ronmental issues. It responds to the request for flexibility of regions and

Member States with regards to the instruments available. Focus may be

directed not on the instruments used but rather on the results achieved.

The Commission wishes to move towards more coordination, consistency

and results. To do so, we are establishing measurement indicators: while

we wish to give the Member States flexibility in using these instruments,

it is upon the condition that they commit to achieving results. This is why

the Common Strategic Framework is linked to macroeconomic conditio-

nality: it is impossible to take a macroeconomic approach without con-

sidering regional development; they are inseparable. Furthermore, the

European budget must contribute to better macroeconomic balance as well

as stimulate growth. The Common Strategic Framework promotes perform- The Common Strategic Framework promotes perform-The Common Strategic Framework promotes perform-

ance. It measures that performance using indicators, rewards those who

perform well and reduces bureaucratic red tape. This should strengthen

the absorption capacity of European funds and give greater visibility and

transparency to the funds used for rural development. Integrating the instru- Integrating the instru-Integrating the instru-

ments will show the contribution of rural development to overall economic

development.

Supporting agriculture in rural areas remains a policy objective. All Member

States have an interest in supporting their agriculture. We must not artificial- We must not artificial-We must not artificial-

ly separate agriculture from the rest of the economy: it goes hand in hand

with developing the rural economy. With this new measure, the Member

States and regions must now make the Commission’s wish to simplify and

give greater flexibility to the use of European funds dedicated for rural devel-

opment a reality.

Dacian Cioloș, European Commissioner for Agriculture and Rural Development

The Common STraTegiC Framework and iTS impaCT on rural developmenT

The Common STraTegiC Framework and iTS impaCT on rural developmenT

Table of Contents

Executive summary 1

Introduction 5

1. Chronology of the coordination of rural development funds
until now 9

1.1. First step: the first measures for rural development 9

1.2. Second step: rural development and the creation

of the cohesion policy 10

1.3. Third step: the 2nd pillar of the CAP 12

1.4. A fourth step: beyond 2014, EU policies in line

with the new rural paradigm? 14

2. The architecture of the Common Strategic Framework (CSF)
and its impact on rural development 17

2.1. General architecture of the CSF 17

2.2. Rural development and the CSF policy setting 19

3. The added value and uncertainties of a Common Strategic
Framework for rural development 23

3.1. Adapting our policies to the Europe 2020 Strategy and

to new urban-rural relations 23

3.2. A key factor in the success of the CSF:

coordination at the national level 26

3.3. Reducing or increasing the administrative burden

of European programmes? 28

3.4. Will rural areas benefit or be weakened under the CSF? 29

3.5. The CSF and its benefits for local stakeholders 30

The Common STraTegiC Framework and iTS impaCT on rural developmenT

Concluding remarks 33

Annexes

Annex 1: Programme of the conference 35

Annex 2: Current Functionning of Rural Development 36

Annex 3: Rural Development after 2014 37

Annex 4: The CSF: towards integrated local development strategies 38

Bibliography 41

Selection of Notre Europe’s Publications on Budget,
CAP and Cohesion 43

List of tables

Table 1: Budget of the Common Strategic Framework (CSF) funds

and share in the EU Budget (2014-2020) 6

Table 2: Programming systems of EAFRD and Structural Funds

before the CSF 14

Table 3: Summary of key coordination challenges and solution 15

Table 4: How will rural development policy work with the CSF? 21

Table 5: Common Strategic Framework – Main steps to come 25

The Common STraTegiC Framework and iTS impaCT on rural developmenT – 1

50
Policy

paper

Executive summary

The Common Strategic Framework (CSF) proposed on 5 October 2011 by

the Commission aims to foster the coordination of five funds that will cover

42.2% of the EU budget 2014-2020: European Regional Development

Fund (ERDF), the European Social Fund (ESF), the Cohesion Fund (CF), the

European Agricultural Fund for Rural Development (EAFRD) and the future

European Maritime and Fisheries Fund (EMFF). This Policy Paper – that

benefited from the outcomes of a conference organised by Notre Europe

and Europuls1 in the European Parliament – gives an overview of the coor-

dination of EU rural development instruments and funds until now, explains

the innovative architecture of the CSF and analyses the added value and

incertainties it implies for rural development policy.

1. 22 November 2011 conference, “The Common Strategic Framework: adding value to rural development?
Bridging the gap between the CAP and the cohesion policy” with the participation of Dacian Cioloș,
Commissioner for agriculture and rural development; Dirk Ahner, Director General of DG Regio; Britta
Reimers, MEP; and Stefanos Loukopolous, ELARD representative. See Programme in annex 1.

2 – The Common STraTegiC Framework and iTS impaCT on rural developmenT

1. How did the coordination of rural development funds work until the CSF?

(page 9 to 16)

The CSF, characterised by a coordination effort between funds, is the fourth

noticeable change in rural development policy of the EU.

•	First from 1964 to the mid-80s, the EU only proposed some

isolated measures for rural areas.

•	Second, from 1986, the cohesion policy that had been initiated

by the Single European Act launched a socio-structural policy for

the rural areas.

•	Third, rural development moved from cohesion policy to the 2nd

pillar of the CAP within the MacSharry reform (1992). This was the

first design of rural development policy in favour of a balanced

development of these areas, under the agricultural policy.

•	Fourth, from 2014 the CSF might prevent rural development

instruments from a lack of consistency thanks to a better coor-

dination of structural funds, EAFRD and EMFF. It seems to be a

new instrument with the potential of creating a tool for an inte-

grated rural development policy instead of sector-based policies,

as described in the new rural paradigm.

2. The architecture of the Common Strategic Framework and its impact

on rural development (page 17 to 21)

•	The EU 2020 Strategy for a “smart, sustainable and inclusive

growth” is the general objective of the CSF, translated through a

set of 11 thematic objectives. Each of the CSF funds divide them

into specific objectives related to their own specificities.

•	The main innovation of the CSF mainly consists in the new coordi-

nation, evaluation and monitoring of funds.

•	The key mechanism of the coordination within the Common

Strategic Framework is the Partnership Contract (PC) elaborated

by each Member State.

The Common STraTegiC Framework and iTS impaCT on rural developmenT – 3

50
Policy

paper

•	The Commission has the power to sanction or reward the Member

States according to the ex-ante evaluation as well as a perfor-

mance – with quantifiable objectives – to be attained, chosen by

each Member State (ex-post conditionality).

•	Concerning the rural development and the CSF policy setting,

EAFRD retains its autonomy as an integrated policy under the CAP

heading. Member States identify their needs and establish their

priorities in the area, taking into account the European objectives,

when they draw their national strategic plans for rural develop-

ment. Six EU-wide priorities steer the future EU rural development

policy2 instead of four axis.

3. The added value and uncertainties of a Common Strategic Framework

for rural development (page 23 to 31)

Added value…

•	On the one hand, the future CSF will have the potential to improve

the way in which European funds are spent and targeted. On the

other hand, the CSF may increase the efficiency of these funds

which will now be pooled together, more coordinated, in order

to serve common priorities and objectives, investment priorities

and major challenges, in line with the Europe 2020 Strategy.

•	Considering these improvements, the CSF might promote the visi-

bility of rural development contribution to the EU growth strategy.

•	As the CSF aims to improve the overall transparency in using EU

funds at national, regional and local levels, it will imply manage-

ment of all the funds, guided by simplified procedures, common

principles and eligibility rules.

2. European Commission, Proposal for a Regulation of the EP and of the Council on support for rural
development by the European Agricultural Fund for Rural Development (EAFRD), COM(2011) 627 final/2,
19.10.2011.

http://ec.europa.eu/agriculture/cap-post-2013/legal-proposals/com627/627_en.pdf
http://ec.europa.eu/agriculture/cap-post-2013/legal-proposals/com627/627_en.pdf

4 – The Common STraTegiC Framework and iTS impaCT on rural developmenT

… but also uncertainties around the CSF proposal.

•	These uncertainties mainly concern the definition of project

priorities that could lead to a competition between urban and

rural areas projects and a rising administrative burden for the

beneficiaries due to the launch of a new institutional system.

•	Debates confirm the key role national administrations will play in

enacting the CSF priorities, adapting them to the local, regional

and national needs and, on top of that, coordinating their minis-

tries and administrations to implement the CSF. The uncertainties

concerning the level of readiness of national institutions and their

capacity to coordinate the funds and manage the new framework

raises concerns among various stakeholders.

•	Long discussions are expected in order to clarify many concrete

details before the implementation of the CSF.

The Common STraTegiC Framework and iTS impaCT on rural developmenT – 5

50
Policy

paper

Introduction

While the Europe 2020 Strategy launches the European Economic

Strategy and the long term EU budget is being discussed in a public debt

crisis context, any proposal that improves the coherence and the efficien-

cy of EU policies is welcomed. That is the case of the Common Strategic

Framework (CSF) proposed by the European Commission as a Regulation

of the European Parliament and the Council3, when it tabled the new

Cohesion Policy Regulations on 5 October 2011. The CSF will be part of the

new toolkit of EU policies starting in 2014.

Considering the Multiannual Financial Framework (MFF) proposals, the five

CSF funds – European Regional Development Fund (ERDF), the European

Social Fund (ESF), the Cohesion Fund (CF), the European Agricultural Fund

for Rural Development (EAFRD) and the future European Maritime and

Fisheries Fund (EMFF) – will cover 42.2% of the EU budget (see Table 1).

3. European Commission, Proposal for a Common Strategic Framework, COM(2011) 615 final, 06.10.2011.

http://www.lex.unict.it/eurolabor/en/documentation/com/2011/com-615-2011_en.pdf

6 – The Common STraTegiC Framework and iTS impaCT on rural developmenT

In that, a major share of EU policy action and particularly its structural and

territorial action will be concerned by the CSF. These figures should raise

more the attention of experts community and decision-makers compared

with the relatively confidential debate that has occured on the CSF since

October 2011. Moreover, behind this apparently technical issue, the

CSF deserves a serious discussion at least for two other reasons than its

budgetary weight.

Table 1: budgeT of The Common STraTegiC framework (CSf) fundS
and Share in The eu budgeT (2014-2020)4

2014-2020

2014-2020

(% of The eu

budgeT)

european agriCulTural fund for rural developmenT
(eafrd) = pillar ii

€89.9 bn 8.8%

european mariTime and fiSherieS fund (emff) €6.7 bn 0.7%

CoheSion fund (CS) €68.7 bn 6.7%

european regional developmenT fund (erdf)

– TerriTorial CooperaTion

– exTra alloCaTion for ouTermoST and SparSely

populaTed regionS

€11.7 bn

€0.9 bn
1.1%
0.1%

erdf + european SoCial fund (eSf)4:

– ConvergenCe regionS

– TranSiTion regionS

– CompeTiTiveneSS regionS

€162.6 bn

€39.0 bn

€53.1 bn

15.8%
3.8%
5.2%

ToTal CSf fundS €432.6 bn 42.2%

ToTal eu budgeT €1,025.0 bn 100.0%

SourCe: figureS from Com(2011)500 final,
“a budgeT for europe 2020 – parT ii: poliCy fiCheS”, and own CalCulaTion.

4. The figures available do not indicate separately the amount of the ERDF and ESF.
The authors kept the different categories of regions used by the Commission.

http://europa.eu/press_room/pdf/a_budget_for_europe_2020_-_
part_ii_policy_fiches_en.pdf

The Common STraTegiC Framework and iTS impaCT on rural developmenT – 7

50
Policy

paper

First, this is an uncommon initiative of Commisionners, that gathered them-

selves5 to propose the Common Strategic Framework (CSF) to President

Barroso. This initiative is particularly welcomed because it avoids the

useless debate of the former Multiannual Financial Framework discussions

about which of the Common agriculture policy (CAP) or Cohesion policy is

best suited to set rural development policy. By suggesting a better coor-

dination between different policies the CSF adresses “the needs of rural

zones (…) because these CAP and cohesion policy must be present in

varying proportions depending on concrete situations, and adapted on a

case-by-case basis”6.

Second, the CSF could have a very substantial impact on the implemen-

tation of EU policies at national, regional and local levels, for Member

States governements but mainly for beneficiaries of all these funds. It will

particularly concern cohesion and rural development policies beneficia-

ries because of the required coordination of these funds. Overall, the CSF

raises several big issues that this paper will introduce and the conference

on the 22nd of November 2011 discussed: What are the reasons behind

adopting the CSF? What is the added value of the CSF for rural develop-

ment policy on three levels: European, national and local? Regarding the

broader debate on the limits of rural development policy, will the CSF help

improve this policy?

5. The CSF creation follows a letter sent to President Barroso by four Commissioners: Hahn, Damanaki,
Andor	and	Cioloş,	on	31st August 2010.

6. Jouen M., “The keys to a European strategy for rural development”, Note, Notre Europe, 2009.

http://www.notre-europe.eu/uploads/tx_publication/Note-Rural_Development-MJouen-en_01.pdf

8 – The Common STraTegiC Framework and iTS impaCT on rural developmenT

The Common STraTegiC Framework and iTS impaCT on rural developmenT – 9

50
Policy

paper

1. Chronology of the coordination
of rural development funds until now7

The history of EU support to rural development is a long and consistent

one, that one can distinguish in four different steps until the CSF.

1.1. First step: the first measures for rural development

The first step can be identified from 1964 to the mid-80s, with only

some isolated measures for rural areas. Initially, in 1962, the CAP and

the European Agriculture Guidance and Guarantee Fund (EAGGF) mainly

financed the common market organisations. But after only two years, in

1964, the fund was splitted in two parts (EAGGF-Guarantee and EAGGF-

Guidance) in order to improve the competitiveness of agriculture and

agri-food industries of lagging-behind regions. After refusing a strength-

ening of these structural measures of the CAP in the late 60’s, European

7. For a more detailed history of EU rural development policy, see Chambon N., Tomalino C.,
“Rural development in EU policy: a retrospective”, Policy Brief No.14, Notre Europe, 2009.

http://www.notre-europe.eu/en/axes/competition-cooperation-solidarity/works/publication/rural-development-in-eu-policy-a-retrospective/

10 – The Common STraTegiC Framework and iTS impaCT on rural developmenT

politicians finally adopted in 1973 the Natural Handicap Payments (NHP),

which were the first structural measure for rural development designed for

non-farmers. This was done through the directive concerning farming in

mountainous regions, taking into account certain areas disadvantaged by

natural handicaps. These measures were clearly inspired by the cohesion

objective of the European Community.

1.2. Second step: rural development and the creation
of the cohesion policy

The second step started from 1986 with the creation of the cohesion

policy, initiated by the Single European Act. The first measures for a socio-

structural policy for the countryside were included in the so-called “rural

areas” of the Treaty. In 1988, in the reform of the structural funds, the

Objective 5b launched the support to rural development as one of the

five objectives of the Structural Funds Reform. The key idea of the policy

consisted in considering rural areas as a critical target of the policy aiming

to reduce imbalances between the Member States’ regions. The cohesion

policy offered back then differents ways to support rural areas:

•	Objective 1 allowed funding for lagging-behind regions, then for

rural and urban areas in regions where GDP/inhabitant was below

75% of the Community average.

•	Objective 5b, intended to promote the development of vulne-

rable rural areas in other regions, is the true founding act of a

programme which places itself within the perspective of CAP

reform.

•	Other rural areas may also have benefited from horizon-

tal measures in accordance with cohesion policy objectives 2

(adaptation of regions in industrial decline), 3 (the fight against

long-term unemployment), and 4 (facilitating youth integration

into the workplace).

The Common STraTegiC Framework and iTS impaCT on rural developmenT – 11

50
Policy

paper

In addition, in 1991, the first LEADER Community initiative was implemen-

ted (1991-1994). This programme introduced an innovation by stimulating

endogeneous local development in rural areas8.

These approaches can be qualified ex-post as pionneer as they adressed

the multi-dimensions of rural development by offering diversified measures

not sector-based (agriculture) but area-based. This meant a broad and

complex scope of rural economy: investment in job-creating enterprises,

development of rural infrastructures (road network, sanitation, etc.), and

maintenance of natural landscapes. As a consequence three funds were

used: the ESF (European Social Fund), the EAGGF-Guidance, and the ERDF

(European Regional Development Fund). This was the beginning of an inte-

grated rural policy that the Organisation for Economic Co-operation and

Development (OECD) has theorised in the “New rural paradigm” in 2006,

almost ten years later.

8. “Local development means territorial, integrated strategies which mobilise many local actors in the
form of a partnership. Its short-term aim is to improve local living and working conditions, and its
long-term ambition is structural change.(…)” Since 2000 two other European programmes support local
development initiatives: URBAN for urban development in the regional policy and EQUAL for innovation
and fight against discrimination in the employment and social policy. See Jouen M., “Local development
in Europe: assessment and prospects after the economic crisis”, Policy Brief No. 21, Notre Europe, 2011.

http://www.notre-europe.eu/uploads/tx_publication/Bref21-MJ-EN.pdf
http://www.notre-europe.eu/uploads/tx_publication/Bref21-MJ-EN.pdf

12 – The Common STraTegiC Framework and iTS impaCT on rural developmenT

whaT iS The new rural paradigm?
(…) governmenTS have moved away from a defenSive aTTiTude To rural poliCy, eSSenTially

foCuSSed on Trying To halT a deCline, To ConCenTraTe more on Seizing new opporTuniTieS.

Some of TheSe opporTuniTieS are linked To agriCulTure, buT moST will be in non-

agriCulTural aCTiviTieS.

The queSTion iS how To adapT CurrenT rural STraTegieS, whiCh are ofTen SeCTor-baSed,

To Take inTo aCCounT The differenT developmenT needS of rural regionS, many of whiCh

are baSed on exploiTing SpeCifiC loCal reSourCeS – poliCieS To enCourage waTer-baSed

aCTiviTieS SuCh aS fiShing and Sailing are Clearly noT SuiTable To all areaS, for example.

however, TheSe new approaCheS To rural developmenT have noT yeT been aCCompanied

by a SubSTanTial realloCaTion of reSourCeS To inTegraTed rural poliCy. deSigning SuCh

poliCieS for differenT CommuniTieS or TerriTorieS requireS Seeking more CoherenCe

among SeCToral poliCieS and The pooling of knowledge held by a wide varieTy of publiC

and privaTe aCTorS. TradiTional hierarChiCal adminiSTraTive STruCTureS are likely To be

inadequaTe To adminiSTer TheSe poliCieS effeCTively.

The new rural paradigm

4 ■ © OECD 2006

 Policy Brief
REINVENTING RURAL POLICY

budgetary pressures. In many OECD countries, farm subsidies are increasingly
questioned because of their impact on public finances, thus nourishing
debates on alternative uses of public resources for rural areas. In the case of
the European Union, budgetary pressures are also strong due to the process
of enlargement. This process raises the issue of how to sustain financially
a system whose cost increases with the entrance of new member countries
some of which contain a large farming sector and aspire to equal treatment
with the “old” members.

• Decentralisation and trends in regional policy. Experience has shown that simply
channelling money to rural areas is not enough to address their problems
and help them develop. This has led in many countries to policies and
programmes aimed at developing rural areas and making them more
competitive by mobilising local assets. Since the 1980s, regional redistribution
policy has become less prominent on the political agenda, while policies
aimed at identifying and targeting local economic opportunities are growing
in importance. Regional policy has thus begun a paradigm shift from a
top-down, subsidy-based strategy to reduce regional disparities into a much
broader family of policies designed to improve regional competitiveness.
These new approaches are characterised by several factors. First, there is a
development strategy covering a number of factors such as infrastructure and
the availability of a suitable workforce, that affect the performance of local
firms. Second, there is a greater focus on local assets and knowledge and less
of a focus on investments and transfers from outside the rural area concerned.
Finally, there is a collective/negotiated governance approach to such matters,
involving national, regional and local government plus other stakeholders,
with the central government playing a less dominant role. ■

As a result of the above-mentioned factors, several OECD countries are
developing a multi-sectoral, place-based approach that aims to identify
and exploit the varied development potential of rural areas. Two principles
characterise this “new rural paradigm”: a focus on places instead of sectors;
and a focus on investments instead of subsidies.

A new, integrated approach to rural policy can be seen in an increasing
number of initiatives in member countries.

How is the
approach to rural
policy evolving?

Old approach New approach

Objectives Equalisation, farm income, farm
competitiveness

Competitiveness of rural areas,
valorisation of local assets, exploitation
of unused resources

Key target sector Agriculture Various sectors of rural economies
(ex. rural tourism, manufacturing, ICT
industry, etc.)

Main tools Subsidies Investments

Key actors National governments, farmers All levels of government (supra-national,
national, regional and local), various
local stakeholders (public, private, NGOs)

Table 1.

THE NEW RURAL
PARADIGM

SourCe: “reinvenTing rural poliCy”, Policy Brief, oeCd, november 2006.

1.3. Third step: the 2nd pillar of the CAP

The third step is the move from cohesion policy to the 2nd pillar of the CAP.

In 1992 with the MacSharry reform, a first rural development policy under

the agricultural policy has been designed in favour of a balanced develop-

ment of these areas. This operated a transition of rural development from

cohesion policy to the CAP. However, part of cohesion policy measures

http://www.oecd.org/dataoecd/18/9/37556607.pdf

The Common STraTegiC Framework and iTS impaCT on rural developmenT – 13

50
Policy

paper

remained available for rural areas. The philosophy of this policy changed

with the introduction of broader concerns linked with European agricul-

ture: rural development mainly focused on agri-environmental measures

and introduced the idea of remuneration for services and stressed that

to cope with long-term problems of rural communities an integrated

policy that involves agricultural and broader objectives was necessary.

This important change in the CAP concept – as a sector-centered policy –

began a wider and slow evolution during 20 years. Until now, this has led

to the implementation of a second pillar called “rural development” and

the creation of a single fund in 20059, the “European Agricultural Fund for

Rural Development (EAFRD)”, separated from the European Agricultural

Guarantee Fund (EAGF). As a single fund the EAFRD has specific rules for

programming, financing, informing and monitoring aimed at simplifying

the implementation of rural development policy. Nowadays, Pillar II of the

CAP covers rural development, and Member States design their rural deve-

lopment programme under a common framework and co-finance it.

Rural development is focused around four thematic axes, mainly broad objec-

tives that aim at improving: competitiveness, environment, quality of life and

economic diversification in rural areas and local development through axis 4

(LEADER). Between 2007 and 2013, Member States have minimum thresh-

olds to respect for each axe in their rural development plan (respective-

ly 10%-25%-10% and 5%) but it is their main responsibility to design their

rural development strategies, in order to: “ensure consistency with other EU

policies, in particular those for economic cohesion and the environment”10.

Therefore, the option of streamlining rural development funds with other

funds has been opened, however, non-mandatory for Member States.

9. Council Regulation (EC) No 1290/2005 of 21 June 2005 on the financing of the common agricultural policy.
10. European Commission, European Network for Rural Development, EU Strategic Guidelines for Rural
Development.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32005R1290:EN:NOT
http://enrd.ec.europa.eu/policy-in-action/rural-development-policy-overview/eu-strategic-approach/en/eu-strategic-approach_en.cfm
http://enrd.ec.europa.eu/policy-in-action/rural-development-policy-overview/eu-strategic-approach/en/eu-strategic-approach_en.cfm

14 – The Common STraTegiC Framework and iTS impaCT on rural developmenT

Table 2 – programming SySTemS of eafrd and STruCTural fundS before The CSf

CommuniTy
STraTegiC guidelineS

rural developmenT SySTem

naTional
STraTegiC plan

rural
developmenT
programme

axiS 1 axiS 2 axiS 3 axiS 4

meaSureS

CommuniTy
STraTegiC guidelineS

STruCTural fund SySTem

naTional regional

 operaTional operaTional

 programmeS programmeS

 prioriTy prioriTy
 axeS axeS

naTional
STraTegiC framework

SourCe: exTraCT from manTino franCeSCo, “The reform of eu rural developmenT poliCy
and The ChallengeS ahead”, Policy PaPer No. 40, Notre euroPe, 2010, p. 47.

1.4. A fourth step: beyond 2014,
EU policies in line with the new rural paradigm?

Until today there has been a lack of consistency in any attempt to coor-

dinate cohesion and rural development policy. This has sparked two

main criticisms on the lack of coordination between these funds. These

criticisms relate on the one hand to “the gaps in coordination between

cohesion policy and agricultural rural development (i.e. emanating from

the 2nd pillar), which have repercussions for national and regional funding

by means of partnership co-financing”11. On the other hand the criticisms

11. Jouen M., op. cit., 2009.

http://www.notre-europe.eu/uploads/tx_publication/PolicyPaper40-F_Mantino.pdf
http://www.notre-europe.eu/uploads/tx_publication/PolicyPaper40-F_Mantino.pdf
http://www.notre-europe.eu/en/axes/competition-cooperation-solidarity/works/publication/rural-development-in-eu-policy-a-retrospective/

The Common STraTegiC Framework and iTS impaCT on rural developmenT – 15

50
Policy

paper

relate to “the lack of coherence between sectoral policies that have a major

impact on rural areas – in particular, policies concerning major transport

infrastructure, communication and energy, health, education, training and

research”. A rationalisation of the entire set of instruments was necessary

and pleaded for a while12.

The changes needed to respond to these criticisms of EU rural develop-

ment policy are analysed in a broader context by the OECD in its “new rural

paradigm”. Indeed it implies to change many policies in which a better

coordination of the different measures to rural areas is only part of broader

and deeper changes. The latters consist in implementing an area-based

approach instead of a sectoral approch to rural policy; it also recommends

to conceive differently the policy, “to include a cross-cutting and multi-

level governance approach. Traditional hierarchical administrative struc-

tures are likely to be inadequate to administer these policies effectively

and adjustments are thus needed along three key governance dimensions:

horizontally at both the central and the local levels and vertically across

levels of government”.

Table 3 - Summary of key CoordinaTion ChallengeS and SoluTionS

3. GOVERNANCE STRATEGIES TO SUPPORT RURAL POLICY

THE NEW RURAL PARADIGM: POLICIES AND GOVERNANCE – ISBN 92-64-02390-9 – © OECD 2006 139

level of government and among local actors, as well as vertically across
different tiers of government. An integrated rural policy implies that actors
involved are called to perform new tasks, which requires changes in mind set
and new skills. Evaluation and monitoring are also key in order to make sure
that place-based policies are effective and improved over t ime.
Table 3.6 illustrates some of the key co-ordination challenges and solutions
for effective governance that supports rural policy.

Table 3.6. Summary of key co-ordination challenges and solutions

Source: Based on Bryden (2005).

While there is growing interest among policy makers in place-based rural
development policies, there is a paucity of research documenting their results
and the determinants of successes and failures. This is due on the one hand
to the objective difficulties in evaluating (especially in quantitative terms)
cross-sectoral policies. As discussed in the previous section, a key challenge
for policy makers is to identify indicators that are capable of capturing in a fair
manner the impacts of policies in a context where cause and effect are not
always identifiable and where results may appear only in the medium to long
term.

On the other hand, the research and intelligence gap around rural policy
is partly due to an “intellectual crisis” caused by the difficulty of bringing
together the variety of analytical approaches that need to be involved when
considering integrated rural development policy. The “brain trust” for rural
development includes regional economists, neoclassical economists,
geographers, economic geographers, rural sociologists, urban geographers,
urban economists, business economists, statisticians, political scientists, and
researchers from other disciplines. Given the diverse nature of this brain trust,
there is an important need for institutions like the OECD to assemble and
further the collective knowledge.

In particular, a new research agenda for both national and international
institutions should aim for two key objectives: first, the development of a

Governance challenge Solution

Persistent sectoral approach Address central as well as local co-ordination

Lack of implementation mechanisms Look at good practice, e.g., LEADER

Partners must take partnership seriously Legislation and incentives

Weakening of local government Restore powers to local levels

Local government too small Incentives to co-operate

Ex ante control and approval Control by results

Difficulties in evaluating policy impacts Develop and combine “soft” and “hard” indicators

Ineffective local planning Establish performance reserves and reward mechanisms

SourCe: the New rural Paradigm, oeCd, 2006.

12. Bureau J.C., Mah� L.P., “Mah� L.P., “CAP reform beyond 2013: An idea for a longer view”, Study No. 64, Notre
Europe, 2008; Lyon G., “Report on the future of the Common Agriculture Policy after 2013”, European
Parliament, A7-0204/2010, 21.06.2010; Mantino F., op. cit.

http://www.oecd.org/document/7/0,3343,en_2649_33735_37015431_1_1_1_1,00.html
http://www.notre-europe.eu/uploads/tx_publication/Etude64-CAP-Propositions-EN_01.pdf
http://www.europarl.europa.
eu/sides/getDoc.do?pubRef=-//EP//NONSGML+REPORT+A7-2010-0204+0+DOC
+PDF+V0//EN
http://www.notre-europe.eu/uploads/tx_publication/PolicyPaper40-F_Mantino.pdf

16 – The Common STraTegiC Framework and iTS impaCT on rural developmenT

Hence, the CSF seems to be the new expected instrument, with the potential

of creating a tool for an integrated rural development policy. Furthermore,

this opens up an important point related to how an enhanced coordination

between these financial instruments can lead to a better targeted use of

European funds.

The Common STraTegiC Framework and iTS impaCT on rural developmenT – 17

50
Policy

paper

2. The architecture of the Common Strategic
Framework and its impact on rural development

2.1. General architecture of the CSF

The layout of the Common Strategic Framework (CSF) relies on adjusting

and implementing at a national, regional and local level the key priori-

ties of the Europe 2020 Strategy, which aims to transform the Union into a

space of “smart, sustainable and inclusive growth”13. As far as the CSF is

concerned this general objective is translated through a set of 11 thematic

objectives, divided in turn into other specific objectives related to each of

the CSF funds. However, the main innovation of the new Common Strategic

Framework consists more in the new mechanisms for coordination, con-

centration of funds and evaluation and monitoring of performances to be

applied to all structural funds as well as EAFRD and EMFF.

13. Information about the Europe 2020 Strategy: http://ec.europa.eu/europe2020/index_en.htm

http://ec.europa.eu/europe2020/index_en.htm

18 – The Common STraTegiC Framework and iTS impaCT on rural developmenT

The key mechanism through which the Common Strategic Framework will

implement this coordination is the Partnership Contract (PC). This contract

will commit the European Commission and each of the Member States and

it will ensure that each State implements the thematic objectives of the CSF

in accordance with its own development level and macro-economic status14.

Accordingly, the national auhorities, together with interested actors from

regional and local levels, will set a series of national investment objectives

and priorities which follow the general thematic objectives. These national

priorities will be transposed through precise allocations of funds and

concrete implementation milestones via operational programmes divided

in prioritary action axes. One of the fundamental innovations of the CSF

is that an operational programme will be financed through several CSF

funds – as the two first generations of LEADER programmes – in order to

achieve integrated territorial and thematic investments. Moreover, regions

and Members States are encouraged to implement part of the operational

programmes using community-led local development and local strategic

development on which local communities and authorities will cooperate

with the NGO sector in order to set integrated development strategies with

the contribution of several CSF funds.

The fulfillment of the milestones set by the Parnership Contracts will

be monitored closely by the Commission, which will have the power

to sanction or reward the Member States according to results. Each

Partnership Contract will have a strict evaluation of the departure condi-

tions (ex-ante evaluation) as well as a performance framework with quan-

tifiable objectives to be attained, chosen by each Member State (ex-post

conditionality). The Partnership Contracts are also submittted to a series of

macro-economic conditionalities such as maintaining the state budget in

equilibrium, controling the deficit or implementing structural reforms.

14. Europe 2020 national targets: http://ec.europa.eu/europe2020/pdf/targets_en.pdf

http://ec.europa.eu/europe2020/pdf/targets_en.pdf

The Common STraTegiC Framework and iTS impaCT on rural developmenT – 19

50
Policy

paper

The Commission will carefully monitor both the fulfillment of the ex-ante

conditions (2016) and the implementation of the performance framework

(2017 and 2019), as well as the macro-economic conditionalities and

will be drafting recommendations if any objective is not met. If a Member

State persists in not fulfilling its self-assumed milestones, the European

Commission will be able to suspend financing or to apply financial cor-

rections. On the other hand, if the self-assumed milestones have been

succesfully met, the Member Sates can accede a supplementary perfor-

mance reserve which will contain 5% of each CSF fund. Each Operational

Programme will be reviewed. Within the same success-oriented logic, con-

cerning the macro-economic stability milestones, a Member State may

receive a 10% co-financing increase from the European Union. These

different issues are currently discussed by the Council of Ministers.

2.2. Rural development and the CSF policy setting

The recent CAP proposals take a step forward by laying down various

synergy mechanisms between rural development and European regional

and fisheries policies. “On the basis of the proposal of 6 October 2011

that sets out common rules for all funds operating under the CSF, Pillar II

of the CAP should work in a coordinated and complementary manner with

Pillar I, as well as with other EU funds”15. The CSF will replace the current EU

Strategic Guidelines for rural development and will be transposed through

Partnership Contracts, signed with each Member State, which will include

common objectives and management rules. All in all, the Commission

argues that establishing these common rules will “make projects easier to

handle for both beneficiaries and national authorities and will also facili-

tate the implementation of integrated projects”16.

15. European Commission, COM(2011) 627 final/2, op. cit.
16. European Commission, COM(2011) 627 final/2, op. cit.

http://ec.europa.eu/agriculture/cap-post-2013/legal-proposals/com627/627_en.pdf
http://ec.europa.eu/agriculture/cap-post-2013/legal-proposals/com627/627_en.pdf

20 – The Common STraTegiC Framework and iTS impaCT on rural developmenT

Without any doubt, rural development retains its autonomy as an inte-

grated policy under the CAP heading. In this respect, the CSF clearly sti-

pulates that the already obtained harmonisation between the two CAP

pillars, as well as their strong links and structures, “will be maintained and

sustained”. Thus, the CSF will provide the new European policy settings for

all the funds, including rural development, which will draw all the coordi-

nation elements needed for an enhanced use of these funds.

The objectives present in the new Rural Development Commission proposal

are closely linked with the overall thematic objectives set out in the CSF.

However, it is up to the Member States to identify their needs and establish

their priorities in the area, taking into account the European objectives,

when they draw their national strategy plans for rural development. Six

EU-wide priorities will steer the future EU rural development policy17:

(1) Transfer of knowledge and innovation;

(2) Competitiveness and farm viability;

(3) Food chain organisation and risk management;

(4) Preserving and enhancing ecosystems dependant on agriculture

and forestry;

(5) Resource efficiency, low carbon and climate-resilient economy;

(6) Social inclusion, poverty reduction and economic development

in rural areas.

The first objective is a general one and tends to focus on innovation and the

transferability of skills, while the second and third objectives are actually

focused on the food supply chain and on the agricultural sector. The fourth and

fifth represent the environmental component of the new CAP proposal, which

according to one Commission official translate the need for sustainable rural

development and for maintaining the rural sites as attractive places to work

and to live in. Lastly, the sixth objective focuses on rural areas economy and

17. European Commission, COM(2011) 627 final/2, op. cit.

http://ec.europa.eu/agriculture/cap-post-2013/legal-proposals/com627/627_en.pdf

The Common STraTegiC Framework and iTS impaCT on rural developmenT – 21

50
Policy

paper

particularly, the stimulation of employment and the need of developing basic

services for the inhabitants of rural areas such as healthcare institutions for

the ageing population, kindergartens for parents and better schools for pupils.

Table 4 - how will rural developmenT poliCy work wiTh The CSf?

EUROPE 2020 STRATEGY

(1) strengthening research, technological
development and innovation;

(2) enhancing access to and use and quality of
information and communication technologies;

 (3) enhancing the competitiveness of small and
medium-sized enterprises, the agricultural sector
(for the EAFRD) and fisheries and aquaculture
sector (for the EMFF);

(4) supporting the shift towards a low-carbon
economy in all sectors;

(5) promoting climate change adaptation, risk
prevention and management;

(6) protecting the environment and promoting
resource efficiency;

(7) promoting sustainable transport and removing
bottlenecks in key network infrastructures;

(8) promoting employment and supporting labour
mobility;

(9) promoting social inclusion and combating
poverty;

(10) investing in education, skills and lifelong
learning;

(11) enhancing institutional capacity and an efficient
public administration.

Partnership Contract

ERDF
ESF
CF

EAFRD
EMFF

Ex-ante Evaluation
Performance Framework

Macroeconomic
conditionalities

National Priorities

Operational Programmes

Community-led local
development

Ex-ante conditionalities
To be fulfilled by 2016

Performance Framework
Review in 2017 and 2019

Access to
Performance
Reserve (5%)

Macroeconomic
conditionalities

Monitoring Committees at
National level

Suspension of
Funds

Financial

Corrections

Thematic Objectives of the CSF

22 – The Common STraTegiC Framework and iTS impaCT on rural developmenT

The Common STraTegiC Framework and iTS impaCT on rural developmenT – 23

50
Policy

paper

3. The added value and uncertainties of a Common
Strategic Framework for rural development18

Considering the limits here above mentionned, will the Common Strategic

Framework (CSF) improve the efficiency of rural development policy?

3.1. Adapting our policies to the Europe 2020 Strategy and
to new urban-rural relations

As underlined by Dirk Ahner “territorial cohesion was made explicit by the

Lisbon Treaty and the question was how Europeans can pragmatically and

practically achieve it”. The CSF provides a tool to make territorial cohesion

and the Europe 2020 Strategy particularly effective for most funded EU

policies. Indeed, the CSF will oblige to translate the Europe 2020 objec-

18. This chapter benefits from the contributions of the 22 November 2011 conference, “The Common
Strategic Framework: adding value to rural development? Bridging the gap between the CAP and
the cohesion policy” with the participation of Dacian Cioloș, Commissioner for agriculture and rural
development; Dirk Ahner, Director General of DG Regio; Britta Reimers, MEP; and Stefanos Loukopolous,
ELARD representative. See Programme in annex 1.

24 – The Common STraTegiC Framework and iTS impaCT on rural developmenT

tives into national and regional plans. All the specific objectives of rural

development and cohesion policies will have to be consistent with the

broader EU 2020 objectives (e.g. innovation, competitiveness of SME’s,

renewable resources, energy, infrastructure, etc.).

The CSF also provides a framework to adapt EU structural policies to a new

reality, described by Commissioner Dacian Cioloș as “a growing complex-

ity of relationships between rural and urban areas”. Thus, nowadays there

is a need to transform our policies into territorial strategies correspond-

ing to these new realities. The terms rural and urban areas have become

obsolete, and it is more and more difficult to make a clear distinction

between the areas that separate them. Approaching in an accurate manner

territorial development is of utmost importance, as 60% of the EU popula-

tion lives in rural or intermediate regions and 90% of the territory is rural or

intermediate, according to the General Director of DG Regio.

The Common STraTegiC Framework and iTS impaCT on rural developmenT – 25

50
Policy

paper

Table 5 - Common STraTegiC framework – main STepS To Come

Common STraTegiC framework

- fuTure Timeline -

oCTober 2011

regulaTion on The Common STraTegiC Framework (CSF) inCluding The
european regional developmenT Fund (erdF), The european SoCial
Fund (eSF), The CoheSion Fund (CF), The european agriCulTural
Fund For rural developmenT (eaFrd) and The european mariTime
and FiSherieS Fund (emFF).

January 2012
european CommiSSion will publiSh aS a delegaTed aCT The new
Common STraTegiC Framework For all The FundS. ThiS will replaCe
The “eu STraTegiC guidelineS 2007-2013”.

Spring 2012 publiC ConSulTaTion on The CSF CommiSSion propoSal.

by The end of 2012
The european parliamenT and CounCil oF The european union
will negoTiaTe and adopT The regulaTion laying down The Common
proviSionS For all The FundS.

beginning of 2013
adopTing The CSF – Three monThS aFTer The regulaTion haS been
adopTed.

Spring 2013
Signing parTnerShip ConTraCTS wiTh member STaTeS,
in parallel wiTh The adopTion oF implemenTing aCTS.

Spring 2013

adopTing The operaTional programmeS. programmeS will be baSed
on prioriTy axeS, eaCh one repreSenTing a ThemaTiC objeCTive, whiCh
will be FinanCed by one oF The FundS. The CSF granTS The poSSibiliTy
To mobiliSe Several FundS To FinanCe one programme.

2017 and 2019
preliminary evaluaTionS oF The reSulTS oF The programmeS and
oF The uSe oF FundS.

SourCe: The Table iS baSed on variouS primary and SeCondary SourCeS19, inCluding inTerviewS
wiTh european CommiSSion offiCialS. The daTeS are noT CompleTely aCCuraTe and are baSed on
prediCTionS and on The preliminary european agenda on adopTing The CSf.

19. Isabelle Smets, “Du cadre strat�gique aux programmes op�rationnels”, Europolitics, 6 October 2011.

http://www.europolitique.info/preprod/politiques-sectorielles/du-cadre-strat-gique-aux-programmes-op-rationnels-art314828-18.html

26 – The Common STraTegiC Framework and iTS impaCT on rural developmenT

3.2. A key factor in the success of the CSF:
coordination at the national level

Indicating investment priorities, the CSF will force an improvement in coor-

dination between sectoral and territorial policies including: transport, agri-

cultural, research, climate change, employment and education. This raises

the attention on the decisive role of national and regional governments

and their efficiency during the whole process, and especially with regards

to rural development policy. All in all, the Commission considers that the

success of the CSF depends on how well Member States will manage to

coordinate the use of multiple European funds at the national level and

involve partners from all economic sectors (e.g. representatives from the

farming as well as the craft or the services sectors). Given the current gap

between Member States regarding funds absorption, one can fear that

with the CSF there will be even more demand for coordination and this

will lead to a growing diversity between national management types. Dirk

Ahner explained that the “accent will be put on functional areas – either

areas which have common struggles or areas with common opportunities

(e.g. mountainous areas). However, in his view practice tends to show that

“functional areas are extremely unfriendly towards administrations”.

Member States will have more flexibility to devise their own strategies. They

will be able to respond to their own national and local specificities and

better focus on results. The CSF fixes objectives and indicators (ex-ante and

ex-post conditionalities) which insist on performance. The CSF provides a

common overarching structure encouraging an enhanced integration and

coordination between the funds, something that national administrations

will not be able to ignore and have to implement. Indeed, in order to reach

their territorial strategy and define their priorities, Member States will have

to combine their sectoral strategies. This will translate in a higher degree

of national inter-departmental coordination, in order to improve the use of

their budgets and funds. Simply said by Dirk Ahner, “national ministries

The Common STraTegiC Framework and iTS impaCT on rural developmenT – 27

50
Policy

paper

will have to work together, and ministries that did not discuss together

before will have to do it now (e.g. Ministries of agriculture and economy,

transports, climate change).” Nevertheless, some actors question the

success of coordination of the funds under the CSF mainly due to potential

interpretation problems, as well as with “the level of readiness of national

administrations – in terms of adapting rapidly and enacting the changes

present in the CSF”. In this respect, Stefanos Loukopolous, representa-

tive of the European Leader Association for Rural Development (ELARD),

stressed the need that the CSF should be implemented in a way that will

not cause confusion for local actors.

In order to ensure an efficient coordination, the Commission will assess

how Member States coordinate their ministries and services, as to tackle

major challenges and investment priorities: competitiveness, energy effi-

ciency and renewable resources. This part of the monitoring will be decisive

as DG Regio’s General Director has already seen in the past “regions [that]

had problems with the implementation of regional and rural development

funds, because of the lack of coordination at national and regional levels”.

Considering that at all levels, including the EU level, stakeholders will need

to move beyond the demarcation trend between the funds. Until now it

existed due to the fear of double financing from more than one programme

(either the EAFRD or structural funds). In order to accommodate to these

changes, MEP Britta Reimers agreed that the CSF could build a bridge

between all these funds. However, discussions are now in their preliminary

stage and an appeal has been made for more debates on how exactly this

should be done. As a Member of the European Parliament, Ms. Reimers

considers that the CSF may answer to the need of enhanced cooperation

between farming, SME’s and other economic sectors, which will ultimately

lead to cost and resource savings.

28 – The Common STraTegiC Framework and iTS impaCT on rural developmenT

3.3. Reducing or increasing the administrative burden
of European programmes?

Commissioner Cioloș stressed that thanks to the CSF the funds might have

less reasons to be frozen for red tape. But the Commission’s concerns

about the administrative burdens faced by beneficiaries when accessing

funds will probably not disappear under the CSF rule. Many stakeholders

now fear that current administrative costs and control systems will actually

increase under the CSF.

Nevertheless, the CSF will harmonise the eligibility rules of all these funds

and simultaneously manage to keep the specific rules of each fund, which

will be detailed in the funds specific regulations. Administrative costs are

a key issue in order to ensure the efficiency of spending CSF funds. As sta-

tistics show the total amount of public expenditures engaged for 2007-

201320 reaches on average around 30% of the total public expenditures

programmed for this period. The figure gets worst as far as LEADER pro-

grammes are concerned. In France, in 2010, only 9% of payments appro-

priations have been covered for the LEADER programme. Beyond the

average rate, strong differences exist between Member States. This invites

for a further clarification of the position and role of Member States and local

stakeholders in the future rural development policies before reforming

the current funding architecture. Overall, the Commission suspects that a

strategic targeting of the use of funds will temporarily generate the need to

establish new institutional systems which will add additional administra-

tive burden for the beneficiaries.

20. European Commission, European Network for Rural Development, op. cit.

http://enrd.ec.europa.eu/rural-development-policy/programme-implementation/monitoring/en/rural-development-policy-figures_en.cfm

The Common STraTegiC Framework and iTS impaCT on rural developmenT – 29

50
Policy

paper

3.4. Will rural areas benefit or be weakened under the CSF?

The CSF will provide a common chapeau to five funds but each of them,

including EAFRD, will maintain its own specific objectives. According to

Dirk Ahner, this will allow the policy to remain ajusted “to the differen-

ces of development processes between urban and rural areas, with rural

areas developing more slowly than cities”. Moreover these policies need

to address in a suitable way the big contrasts between European rural

areas, with some areas being very innovative and with others (particularly

in Eastern Europe) being undermined by poverty. Given these contrasts,

the CSF aims to highlight much better the convergence objectives of the

Union and to address discrepancies between its regions.

However there are fears concerning a potential unbalanced allocation of these

funds, under the CSF, between regions and countries. It is unclear under what

circumstances and criteria, priorities will be given to some projects in spite of

others. Furthermore, while the CSF regulation presents how structural funds

will be allocated to each sub-programme, there is yet no clear “financial ear-

marking” for rural development funds, in sharp contrast to structural funds.

This uncertainty leads rural development stakeholders to wonder how their

priorities and their financing will fit in the CSF. With regards to this issue,

Britta Reimers underlines an existing common problem in accessing funds at

the rural level – e.g. credits for SME’s are hard to obtain in rural areas – in

comparison with measures devoted to urban areas. The MEP notes that “it is

important that urban doesn’t dwarf the importance of rural – e.g. one meter

of road (infrastructure) is much more expensive in rural areas than in urban

areas – and thus, we have to develop equal standards in both areas”.

On this particular issue, speakers agree that more attention should be paid

to funding small projects in rural areas which are obviously disadvantaged

in comparison with large urban plans. Thus, the outcome of both financial

and technical discussions on the CSF is crucial.

30 – The Common STraTegiC Framework and iTS impaCT on rural developmenT

3.5. The CSF and its benefits for local stakeholders

The CSF initiative indicates the Commission’s recognition of the positive

impact of bottom-up methods and approaches upon the regeneration of

low-growth economies and the renovation of rural areas as a whole. Indeed

Article 110.5 of the CSF regulation about co-financing rates of ERDF, ESF

and cohesion fund plans that “the maximum co-financing rate (…) shall

be increased by ten percentage points, where the whole of a priority

axis is delivered through (…) community-led local development.” This

incentive given to local development does not seem foreseen for EARDF

but generally, this shows as for the Commission that growth and develop-

ment start from local areas.

On this point, Mr. Loukopolous considers that the CSF will improve the role

of local stakeholders in implementing bottom-up approaches through the

LEADER programme, in a way in which the CSF will be the common platform

for the future of local development: “Under the new regulation, and spe-

cifically the CSF, the Local Action Groups will gain further responsibilities

and weight but also more room for manoeuvre and an upgraded role as a

one-stop-catering-shop for communities through multiple policy fields and

funds.”

Indeed, both representatives of the Commission stress that stakehold-

ers consultation will be obligatory for Member States, in order to come up

with the best priorities and solutions present in Partnership Contracts.

Currently the efficiency of the programmes is limited because of too much

scattering but more discussions between governments and project leaders

should help to improve the process. For instance, there will be a harmoni-

sation between these funds. Regional policies will be subject to harmo-

nised calculations. A similar concern has been raised by the Committee of

The Common STraTegiC Framework and iTS impaCT on rural developmenT – 31

50
Policy

paper

the Regions21, pointing out the need to consult local actors prior to estab-

lishing these priorities. Concerning monitoring, different programmes will

have different evaluations. Concretely, this means that each programme

will have its own evaluation indicators according to the specificity of the

programme and to the results which it needs to achieve.

Any of the specific points and problems that stakeholders have at this

particular point can be emphasized in the upcoming public consultation.

ELARD considers that a definitely fruitful coordination at national level will

exist only if the European Commission provides the Members States with

guidelines allowing them to re-adjust in good time; and civil society orga-

nisations at local, national and European level contribute to inform local

stakeholders on the process and potential benefits of the CSF.

21. Speech by Mercedes Bresso, President of the Committee of the Regions, Seminar of the French Assembly
of Regions and of the Auvergne Regional Council, 22 November 2011, Clermont-Ferrand.

http://www.cor.europa.eu/COR_cms/ui/ViewDocument.aspx?contentid=a2e2826e-0d61-4454-b9c7-b1f873d07cd0

32 – The Common STraTegiC Framework and iTS impaCT on rural developmenT

The Common STraTegiC Framework and iTS impaCT on rural developmenT – 33

50
Policy

paper

Concluding remarks

Taking into account the conference results, it can be concluded at this

stage that the future Common Strategic Framework will have the potential

to, on the one hand, improve the way in which European funds are spent

and targeted. On the other hand, the CSF may increase the efficiency of

these funds which will now be pooled together, more coordinated, in

order to serve common priorities and objectives, investment priorities

and major challenges, in line with the Europe 2020 Strategy. Considering

these improvements, the CSF might promote the visibility of rural develop-

ment contribution to the EU growth strategy. As the CSF aims to improve

the overall transparency in using EU funds at national, regional and local

levels, it will imply management of all the funds, guided by simplified pro-

cedures, common principles and eligibility rules.

However, several uncertainties on the CSF proposal remain, mainly con-

cerning: the definition of project priorities that could lead to a potential

competition between urban and rural areas projets; a rising administrative

34 – The Common STraTegiC Framework and iTS impaCT on rural developmenT

burden for the beneficiaries due to the new institutional system required

at the begining. Debates confirm the key role national administrations will

play in enacting the CSF priorities, adapting them to the local, regional

and national needs and, on top of that, coordinating their ministries and

administrations to implement the CSF. The uncertainties concerning the

level of readiness of national institutions and their capacity to coordinate

the funds and manage the new framework swiftly raises concerns among

various stakeholders. As many concrete details are yet to be finalised

before a clear picture will emerge by the end of 2012, long discussions are

expected.

Opening up the potential for a better use of European finances in line with

the Europe 2020 Strategy for a smart, sustainable and inclusive growth,

the CSF might also contribute to what the European Union advocates for

through its rural and cohesion policy, namely a balanced territorial devel-

opment comprising reduction of economic and social disparities between

Europe’s regions.

The Common STraTegiC Framework and iTS impaCT on rural developmenT – 35

50
Policy

paper

Annex 1

The Common Strategic Framework:

Adding value to Rural Development?
Bridging the gap between the CAP and the Cohesion Policy

Final Agenda

Tuesday 22 November 2011

18h30 – 20h00

European Parliament, Room PHS07C050

18h30 Welcoming address by Mr. Alin Cristian Mituţa,

Director of Europuls

18h35 Mrs. Nadège Chambon, Senior Researcher, Notre Europe

18h45 Mr. Dacian Cioloș, European Commissioner responsible

for Agriculture and Rural Development

18h55 Mr. Dirk Ahner, Director General, DG REGIO, European Commission

19h15 Ms. Britta Reimers, Member of the European Parliament,

Rapporteur for CAP modulation

19h25 Mr. Stefanos Loukopoulos, European LEADER Association

for Rural Development (ELARD)

19h35 Debate and questions from the public

20h00 Conclusions

36 – The Common STraTegiC Framework and iTS impaCT on rural developmenT

Annex 2

Current Functionning of Rural Development

The EU Rural Development policy is implemented through Rural Development

Programmes (RDPs) set out by Member States or Regions (in cases where

powers are delegated to regional level). To ensure a coherent strategy of

rural development across the EU, RDPs must be set out accordingly to the

National Strategy Plan, defined by each Member State, which must be

based on the Community Strategic Guidelines.

Legislative basis

- Community strategic guidelines for rural development (programming

period 2007 to 2013): 2006/144/EC: Council Decision of 20 February 2006

- Support for rural development by the European Agricultural Fund for

Rural Development (EAFRD): Council Regulation (EC) No 1944/2006 of

19 December 2006 amending Regulation (EC) No 1698/2005

Legislative basis

Around EUR 226 billion can be spent by the RDPs during the period 2007-

2013, of which EUR 90.8 billion (61% of public expenditure) is funded by

the European Union through the EAFRD (European Agricultural Fund for

Rural Development), and the remainder by national governments and the

private sector.

SourCe: european CommiSSion, european neTwork for rural developmenT.

http://enrd.ec.europa.eu/faq/rd-regulation/en/rd-regulation_home_en.cfm

The Common STraTegiC Framework and iTS impaCT on rural developmenT – 37

50
Policy

paper

Annex 3

Rural Development after 2014

1818

Rural development in a new framework (1)

Common Strategic Framework (CSF)
– covering the EAFRD, ERDF, ESF, Cohesion Fund and EMFF, and reflecting EU2020 through common

thematic objectives to be addressed by key actions for each of the funds

Partnership Contract
– national document outlining the intended use of the funds in the pursuit of EU2020 objectives

Rural development
policy: EAFRD

Other CSF funds
(ERDF, ESF, Cohesion Fund the EMFF)

Rural Development Programme(s)

Europe 2020 strategy

Promoting social
inclusion,

poverty reduction
and economic
development
in rural areas

Enhancing
competitiveness
of all types of

agriculture
and farm viability

Promoting
food chain

organisation
and risk

management
in agriculture

Restoring,
preserving and

enhancing
ecosystems

dependent on
agriculture and

forestry

Promoting resource
efficiency and

supporting the shift
towards a low carbon
and climate resilient

economy in
agriculture, food

and forestry sectors

Fostering
knowledge

transfer and
Innovation in
agriculture,
forestry and

rural areas

Pr
io

rit
ie

s

Innovation, Environment and Climate Change as cross-cutting themes

SourCe: european CommiSSion, dg agriCulTure and rural developmenT,
“The Cap TowardS 2020. legal propoSalS”.

http://ec.europa.eu/agriculture/cap-post-2013/legal-proposals/slide-show_en.pdf

38 – The Common STraTegiC Framework and iTS impaCT on rural developmenT

Annex 4

The CSF: towards integrated local development strategies

In its proposals on future cohesion policy presented on 6 October 2011,

the Commission suggested that integrated local development strate-

gies should be implemented and local action groups set up, in a bid to

find better ways of combining the various European funds [European

Regional Development Fund (ERDF), European Social Fund (ESF), European

Agricultural Fund for Rural Development (EAFRD) and European Maritime

and Fisheries Fund (EMFF)] at local level.22

The new Cohesion and Rural Development Regulations tabled on 6 October

do include clear proposals for Community-led local development. The EC

proposes: focus on specific sub-regional territories and community-led,

by local action groups composed by local authorities and representa-

tives of the public and private local socio-economic interests and devel-

opment and implementation of integrated local development strategies.

Local Development will also be integrated as it will be supported by the

Structural Funds, EAFRD and EMFF, with one of them acting as lead fund.

The review of the pre-2006 and the evidence already gathered during this

period showed that the mainstreaming of the local development initiatives

into the operational programmes has not provided the expected results.

Following the so-called Kiruna paper published in late 2009, a local

22. Inforegio Newsroom, Seminar on local development and EU territorial policies.

http://ec.europa.eu/regional_policy/newsroom/detail.cfm?LAN=EN&id=143&lang=fr

The Common STraTegiC Framework and iTS impaCT on rural developmenT – 39

50
Policy

paper

development study fleshed out this concept further in March 2010. This

resulted in Local Development being proposed in the 5th Cohesion Report,

alongside a new urban, rural-urban and functional area approaches as new

drivers of the policy at sub-regional level.

DG REGIO has, however, continued working on this concept and is currently

undertaking a study on Local Development to achieve a common and

clear definition of local development and operational recommendations

on how and when local development could be used to deliver Cohesion

Policy and how to monitor and evaluate the effects of local development

interventions on economic, social and territorial cohesion at regional and

national level. Moreover, the case for Local Development now also extends

to the European Social Fund. In fact, DG EMPL is carrying a similar policy

scoping. Equally the existing provisions in the EAFRD Regulation on Local

Development are reinforced.

SourCe: CounCil of european muniCipaliTieS and regionS (Cemr).

http://www.ccre.org/docs/29_11_11_Seminar_Local_Development.pdf

40 – The Common STraTegiC Framework and iTS impaCT on rural developmenT

The Common STraTegiC Framework and iTS impaCT on rural developmenT – 41

50
Policy

paper

Bibliography

Bresso M., President of the Committee of the Regions, Speech at the seminar
of the French Assembly of Regions and of the Auvergne Regional Council,
22 November 2011, Clermont-Ferrand.

Bureau J.C., Mah� j.C., “CAP reform beyond 2013: An idea for a longer view”,
Study No. 64, Notre Europe, 2008.

Chambon N., Tomalino C., “Rural development in EU policy: a retrospective”,
Policy Brief No. 14, Notre Europe, 2009.

Council Regulation (EC) No 1290/2005 of 21 June 2005 on the financing
of the common agricultural policy.

European Commission, “EU Agricultural Economic Briefs – Rural areas and the
Europe 2020 Strategy: Education”, 07/11/2011.

European Commission, “EU Agricultural Economic Briefs – Rural Areas
and the Europe 2020 Strategy: Employment”, 07/11/2011.

European Commission, Proposal for a Regulation of the European Parliament
and of the Council laying down common provisions on the European Regional
Development Fund, the European Social Fund, the Cohesion Fund, the European
Agricultural Fund for Rural Development and the European Maritime and Fisheries
Fund covered by the Common Strategic Framework and laying down general
provisions on the European Regional Development Fund, the European Social Fund
and the Cohesion Fund and repealing Regulation (EC) No 1083/2006, COM(2011)
615 final, Brussels, 06/10/2011.

http://www.cor.europa.eu/COR_cms/ui/ViewDocument.aspx?contentid=a2e2826e-0d61-4454-b9c7-b1f873d07cd0
http://www.cor.europa.eu/COR_cms/ui/ViewDocument.aspx?contentid=a2e2826e-0d61-4454-b9c7-b1f873d07cd0
http://www.notre-europe.eu/?id=38&tx_publication_pi1[showUid]=1802&L=2
http://www.notre-europe.eu/en/axes/
competition-cooperation-solidarity/works/publication/rural-development-in-
eu-policy-a-retrospective/
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32005R1290:EN:NOT
http://ec.europa.eu/agriculture/agrista/economic-briefs/2011/04_en.pdf
http://ec.europa.eu/agriculture/agrista/economic-briefs/2011/04_en.pdf
http://ec.europa.eu/agriculture/agrista/economic-briefs/2011/05_en.pdf
http://ec.europa.eu/agriculture/agrista/economic-briefs/2011/05_en.pdf
http://www.lex.unict.it/eurolabor/en/documentation/com/2011/com-615-2011_en.pdf
http://www.lex.unict.it/eurolabor/en/documentation/com/2011/com-615-2011_en.pdf
http://www.lex.unict.it/eurolabor/en/documentation/com/2011/com-615-2011_en.pdf
http://www.lex.unict.it/eurolabor/en/documentation/com/2011/com-615-2011_en.pdf
http://www.lex.unict.it/eurolabor/en/documentation/com/2011/com-615-2011_en.pdf
http://www.lex.unict.it/eurolabor/en/documentation/com/2011/com-615-2011_en.pdf
http://www.lex.unict.it/eurolabor/en/documentation/com/2011/com-615-2011_en.pdf

42 – The Common STraTegiC Framework and iTS impaCT on rural developmenT

European Commission, Proposal for a Regulation of the European Parliament and
of the Council on support for rural development by the European Agricultural Fund
for Rural Development (EAFRD), COM(2011) 627 final/2, 19/10/2011.

European Commission, “A budget for Europe 2020 – Part II: Policy fiches”,
COM(2011)500 final.

Jouen M., “The keys to a European strategy for rural development”, Note, Notre
Europe, 2009.

Jouen M., “Local development in Europe: assessment and prospects after the
economic crisis”, Policy Brief No. 21, Notre Europe, 2011.

Lyon G., “Report on the future of the Common Agricultural Policy after 2013”,
European Parliament, A7-0204/2010, 21.06.2010.

Mantino F., “The Reform of EU Rural Development Policy and the challenges
ahead”, Policy Paper No. 40, Notre Europe, 2010.

OECD, “Reinventing Rural Policy”, Policy Brief, November 2006.

OECD, The New Rural paradigm, 2006.

Smets Isabelle, “Du cadre strat�gique aux programmes op�rationnels”,
Europolitics, 6 October 2011.

Thomson K., Berkhout P., Constantinou A., “Balancing between structural and rural
policy”, in Oskam A., Meester G., Silvis H. (eds.), EU Policy for Agriculture, food
and rural areas, Wageningen Academics, 2011, pp. 385-402.

http://ec.europa.eu/agriculture/cap-post-2013/legal-proposals/com627/627_en.pdf
http://ec.europa.eu/agriculture/cap-post-2013/legal-proposals/com627/627_en.pdf
http://ec.europa.eu/agriculture/cap-post-2013/legal-proposals/com627/627_en.pdf
http://europa.eu/press_room/pdf/a_budget_for_europe_2020_-_part_ii_policy_fiches_en.pdf

http://www.notre-europe.eu/en/axes/competition-cooperation-solidarity/works/publication/the-keys-to-a-european-strategy-for-rural-development/
http://www.notre-europe.eu/en/axes/competition-cooperation-solidarity/works/publication/emle-developpement-local-en-europe-bilan-et-perspectives-apres-la-criseem/
http://www.notre-europe.eu/en/axes/competition-cooperation-solidarity/works/publication/emle-developpement-local-en-europe-bilan-et-perspectives-apres-la-criseem/
http://www.europarl.europa.
eu/sides/getDoc.do?pubRef=-//EP//NONSGML+REPORT+A7-2010-0204+0+DOC
+PDF+V0//EN
http://www.notre-europe.eu/en/axes/competition-cooperation-solidarity/works/publication/the-eu-proposals-for-rural-development-after-2013-a-good-compromise-between-innovation-and-conserva/
http://www.notre-europe.eu/en/axes/competition-cooperation-solidarity/works/publication/the-eu-proposals-for-rural-development-after-2013-a-good-compromise-between-innovation-and-conserva/
http://www.oecd.org/dataoecd/18/9/37556607.pdf
http://www.oecd.org/document/7/0,3343,en_2649_33735_37015431_1_1_1_1,00.html
http://www.europolitique.info/preprod/politiques-sectorielles/du-cadre-strat-gique-aux-programmes-op-rationnels-art314828-18.html

The Common STraTegiC Framework and iTS impaCT on rural developmenT – 43

50
Policy

paper

Selection of Notre Europe’s Publications on Budget,
CAP and Cohesion

Subsidiarity versus Solidarity? The example of the European Food Aid Program
for the Most Deprived – Nadège Chambon (Policy Brief No. 30, October 2011).

Is the CAP a ground for European disunion? An assessment of the solidarity
mechanisms created by the CAP and their relevance after 2013 – Nadège Chambon
(Policy Paper No. 45, June 2011).

The “added value” in EU budgetary debates: one concept, four meanings –
Eulalia Rubio (Policy Brief No. 29, June 2011).

Thinking the EU budget and public spending in Europe: the need to use an aggregate
approach – Am�lie Barbier-Gauchard (Policy Brief No. 28, June 2011).

Solidarity and responsibility in the European Union – J�rôme Vignon
(Policy Brief No. 26, June 2011).

Local Development in Europe: assessment and prospects after the economic crisis
– Marjorie Jouen (Policy Brief No. 21, January 2011).

The reform of EU rural development policy and the challenges ahead –
Francesco Mantino (Policy Paper No. 40, October 2010).

CAP budget negotiations: Make or break for the European Union –
Nadège Chambon (Policy Brief No. 18, September 2010).

Rural Development in EU policy: a retrospective – Chiara Tomalino,
Nadège Chambon (Policy Brief No. 14, June 2009).

http://www.notre-europe.eu/en/axes/competition-cooperation-solidarity/works/publication/subsidiarity-versus-solidarity-the-example-of-the-european-food-aid-program-for-the-most-deprived/
http://www.notre-europe.eu/en/axes/competition-cooperation-solidarity/works/publication/subsidiarity-versus-solidarity-the-example-of-the-european-food-aid-program-for-the-most-deprived/
http://www.notre-europe.eu/en/axes/competition-cooperation-solidarity/works/publication/is-the-cap-a-factor-in-european-disunity-an-assessment-of-the-solidarity-mechanisms-created-by-th/
http://www.notre-europe.eu/en/axes/competition-cooperation-solidarity/works/publication/is-the-cap-a-factor-in-european-disunity-an-assessment-of-the-solidarity-mechanisms-created-by-th/
http://www.notre-europe.eu/en/axes/competition-cooperation-solidarity/works/publication/the-added-value-in-eu-budgetary-debates-one-concept-four-meanings/
http://www.notre-europe.eu/en/axes/competition-cooperation-solidarity/works/publication/thinking-the-eu-budget-and-public-spending-in-europe-the-need-to-use-an-aggregate-approach/
http://www.notre-europe.eu/en/axes/competition-cooperation-solidarity/works/publication/thinking-the-eu-budget-and-public-spending-in-europe-the-need-to-use-an-aggregate-approach/
http://www.notre-europe.eu/en/axes/competition-cooperation-solidarity/works/publication/solidarity-and-responsibility-in-the-european-union/
http://www.notre-europe.eu/en/axes/competition-cooperation-solidarity/works/publication/emle-developpement-local-en-europe-bilan-et-perspectives-apres-la-criseem/
http://www.notre-europe.eu/en/axes/competition-cooperation-solidarity/works/publication/the-reform-of-eu-rural-development-policy-and-the-challenges-ahead/
http://www.notre-europe.eu/en/axes/competition-cooperation-solidarity/works/publication/translate-to-english-pac-sortir-de-letau-budgetaire-lunion-europeenne-a-quitte-ou-double-br/
http://www.notre-europe.eu/en/axes/competition-cooperation-solidarity/works/publication/rural-development-in-eu-policy-a-retrospective/

44 – The Common STraTegiC Framework and iTS impaCT on rural developmenT

The Keys to a European strategy for rural developement – Marjorie Jouen (Note,
June 2009).

Options for an EU Financing Reform – Philippe Cattoir (Policy Paper No. 38,
December 2009).

CAP Reform beyond 2013: An Idea for a Longer View – Jean-Christophe Bureau
and Louis-Pascal Mah� (Study No. 64, May 2008).

Territorial Cohesion: from Theory to Practice – Marjorie Jouen (Policy Paper No. 35,
June 2008).

EU Budget Review: Addressing the Thorny Issues – Eulalia Rubio (Policy Paper
No. 32, March 2008).

A changing Global Context in Agricultural Policy – Isabelle Garzon (Policy Paper
No. 28, June 2007).

What Future Framework for Agriculture after 2013? – Jean-Christophe Bureau,
Nadège Chambon, Pierre Lepetit, Pierre Rainelli. With the Contributions of
François Bonnieux, Sylvie Bonny, Nadège Chambon, Pierre Dupraz,
Isabelle Garzon, Aziliz Gouez, Michiel Keyser, Sophie M�ritet, Karine Latouche
and Josef Schmidhuber (Study No. 62, December 2007).

European Budget: the Poisonous Budget Rebate Debate – Jacques Le Cacheux
(Study No. 41, June 2005).

All our publications are available for free on our website: www.notre-europe.eu

http://www.notre-europe.eu/en/axes/competition-cooperation-solidarity/works/publication/the-keys-to-a-european-strategy-for-rural-development/
http://www.notre-europe.eu/en/axes/competition-cooperation-solidarity/works/publication/options-for-an-eu-financing-reform/
http://www.notre-europe.eu/en/axes/competition-cooperation-solidarity/works/publication/cap-reform-beyond-2013-an-idea-for-a-longer-view/
http://www.notre-europe.eu/en/axes/competition-cooperation-solidarity/works/publication/territorial-cohesion-from-theory-to-practice/
http://www.notre-europe.eu/en/axes/competition-cooperation-solidarity/works/publication/eu-budget-review-addressing-the-thorny-issues/
http://www.notre-europe.eu/en/axes/competition-cooperation-solidarity/works/publication/a-changing-global-context-in-agricultural-policy/
http://www.notre-europe.eu/en/axes/competition-cooperation-solidarity/projects/projet/proposals-for-the-cap-post-2013/
http://www.notre-europe.eu/en/axes/competition-cooperation-solidarity/works/publication/european-budget-the-poisonous-budget-rebate-debate/
http://www.notre-europe.eu/en/

Legal Mentions

With the support of the European Commission:

support to active entities at European level in the field of active European citizenship.

Neither the European Commission nor Notre Europe are to be held responsible for the manner in

which the information in this text may be used. This may be reproduced if the source is cited.

Notre Europe also receives the financial support of the French Government,

the Compagnia di San Paolo, the Macif and the Grand Duchy of Luxembourg.

Dépôt legal

© Notre Europe, December 2011

www.notre-europe.eu
e-mail: info@notre-europe.eu

Nadège Chambon

Competition, Cooperation, Solidarity

Alin Cristian Mituţa

Alin Cristian Mituţa is
Director of Europuls,
a Brussels-based
Romanian think
tank specialised in
European affairs.

Neculai-Cristian Şurubaru
Neculai-Cristian
Şurubaru is a Member
of the Board and Junior
Policy Officer at the
Brussels-based think
tank Europuls.

Nadège Chambon is
Senior Research Fellow,
in charge of “CAP
2013” research project
at Notre Europe.

The Common Strategic Framework
and its Impact on Rural Development

In October 2011, in the context of the next financial programming discussions, the European

Commission proposed a Common Strategic Framework for five EU funds that will cover 42% of the

2014-2020 budget (ERDF, ESF, Cohesion fund, EAFRD, EMFF).

This Policy Paper analyses this proposal which simultaneously aims to facilitate the programme

management for the project leaders, to encourage States and regions to better coordinate their

policies and to better implement the Europe 2020 Strategy. From a macroeconomic viewpoint, it

aims to give a new approach of development within the EU, on the basis of local advantages and

of the territorial reality rather than on the basis of categories that have become obsolete: rural vs.

urban, industries and services vs. primary sector.

Development of rural areas should benefit greatly from this reform, as it will avoid too much

scattering of the measures agreed within the 2nd pillar of the CAP (EAFRD) and the cohesion policy.

However, before being implemented, the new architecture raises several questions which will have

to be answered to guarantee its efficiency.

This Policy Paper benefited from the outcomes of a conference organised by Notre Europe and

Europuls in the European Parliament on the 22 November 2011.

