EIP-AGRI: From OG project to impact Building the innovation ecosystem for the future

17-18 October 2018, Spoleto

Programme

Thursday 18 October

08:30-09:00 Registration day 209:00-09:30 Feedback on day 1

Learning about OGs: results, successes, networking and collaboration

09:30-09:40 Introduction to the session

- Fabio Cossu, Unit B2 Research and Innovation, DG AGRI, European Commission
- Pacôme Elouna Eyenga, EIP-AGRI Service Point

09:40-10:20 Types of networking for OGs – inspiration for AKIS Strategic Plans

- Margarida Ambar, EIP-AGRI Service Point
- Els Lapage, Department of Agriculture and Fisheries of the Flemish Government, BE
- Kees Anker, Contact point EIP Network Support Unit, NL
- Carola Ketelhodt, EIP-AGRI Innovation Office, Chamber of Agriculture in Schleswig-Holstein, DE

Dissemination of OG results and EIP impact in Flanders

Els Lapage Flemish Government Department of Agriculture and Fisheries

Seminar 'EIP-AGRI: From Operational Group project to impact'

DEPARTEMENT LANDBOUW & VISSERIJ

Creating impact starts at the selection of OGs

Problem-driven or 'what a company really needs'

- → Farmers are looking for a solution for their problems or for improvement and not especially for an innovation => important in the communication of a call and of the results
- \rightarrow Focus on acute and collective need of the OG-members whereby each individually cannot come to a solution

Composition of the operational group

Partner involved for knowledge transfer: person known in the sector
+ trust = bigger impact

- Give visibility to the OG
 - \rightarrow Development of a logo for the project

Create a broad network: various approaches work

- \rightarrow Announcement of the project: other farmers than OG-members get interested and inspired
- \rightarrow Farmer-members of OG are representatives of groups of farmers
 - × E.g. OG 'Pocketboer': 3 farmer-members of the OG (= the core group) are representatives of 3 groups of each 10 farmers, called 'knowledge cooperations'
 - \times E.g. professional associations of farmers, cooperatives,...
- \rightarrow In the case of a small agricultural sector all the growers can be involved in the OG
 - $\times\,$ E.g. OG 'Biofruit debuggers': 20 growers of organic apples and pears are developing controll strategies for forest bugs

- Involve in the OG a partner close to the farmer and used to disseminate information
 - \rightarrow E.g. Varkensloket = knowledge platform and central contact point for the pig sector, financed by the Flemish Government
- An important part of the OG activities should show costs and revenues of the innovative solution(s) to the farmers: illustrate winwins
- OGs also initiate further research projects: specific research questions arisen in the OG have become the subject of new large research projects
- OGs link with ongoing EU or other research projects
 - \rightarrow E.g. OG 'Controlled Traffic Farming (CTF)'
 - × Farmer-members of the OG got involved in the Interreg-project 'Living soil'
 - × Cooperation with CTF-Optimove (EU ICT-Agri): cooperation between OG implementing CTF on specific farms and research on CTF-technology

Vlaanderen is landbouw & visserij

Disseminate information tailored to the audience

 \rightarrow E.g. OG 'GreenAir' organised 2 events for dissemination of results, one for farmers and one for researchers

Involve farmer-members of the OG in dissemination

 \rightarrow Demonstration at the farm of OG-members

Disseminate a manual for farmers in the case of technical solutions/methodologies

→ E.g. OG 'Lean with love': manual about implementing Lean-thinking in the cleaning and packaging of chicory

- Spill-overs: disseminate the results not only to farmers but also to other players in the agricultural system and beyond (buyers, construction companies,...)
 - → E.g. OG 'Green-air': bilateral targeted support to health care and wellbeing, garden development companies, maintenance of buildings,...

Social media

- → Facebook (private Facebook-group)
- \rightarrow Blog

Quotes OG-members

- Operational group = confirmation and motivation for farmers to continue even though they encounter difficulties or limitations
- The result of a close collaboration between a few motivated and interested people ensures that an <u>entire sector can take steps</u> <u>forward</u>
- As a researcher I now can better talk and <u>make myself more</u> <u>understandable to farmers</u> in communicating research results, because I am used to interact with farmers in the OG

Networking

Interaction at EU-level

- \rightarrow Stimulate OGs to participate in other countries
 - imes E.g. Networking events in the Netherlands
- \rightarrow Improving EIP by learning from other Member States
 - × E.g. Networking with Germany: the German MAs and innovation facilitators visit the Flemish MA and OG-members to learn from the Flemish EIP approach (research institute, farmers)

EIP Seminar for farmers

 \rightarrow Agriflanders, bi-annual fair for and by agriculture, Ghent January 2019

Thank you for your attention!

