

ORGANISATION FOR ECONOMIC
CO-OPERATION AND DEVELOPMENT

The New Rural Paradigm

New policy approaches to
rural development

The Territorial Approach in Agricultural and Rural Policies.

An International Review

Rome, November 5th 2010

Main issues in the presentation

1.A changing framework for rural policy

- Definition and evolution of rural policy
- Analytical capacity

2.The New Rural Paradigm

3.Evidence from the OECD Rural Policy Reviews

- Convergence of rural issues, and,
- Common threads in rural policies

4.Four main **conclusions (issues for discussion)**

What is Rural Policy?

- **Not a coherent set of policies and programmes – amalgam of independent pieces that have evolved through time.**
- **2 levels**
 - **Narrow Rural Policy** – those policies that are designed to explicitly affect rural areas – agriculture, rural broadband, rural doctors
 - **Broad Rural Policy** – those policies that have no specific geographic focus, but have major rural impacts – national health insurance, education policy, investment policy

Rural policy evolves

Several factors participate to the change

1. **Agriculture** has become a minor source of income and employment in OECD rural areas.
2. Role and condition of **manufacturing** in rural areas (globalisation is both an opportunity and a challenge).
3. Rural residents demand the same **services** as are produced in urban areas
4. Competition for scarce public resources requires evidence that **expenditure has a clear value**

Analysis evolves

- OECD Regional Typology

■ Rural

■ Intermediate

■ Urban

- It is a tool for international comparisons.
- Group of countries have different kind of rural areas (ex. Canada and Finland have remote rural – England, UK and Netherlands have intermediate regions)

Analysis evolves

Average annual growth rates in OECD TL3 1995-2005

Predominantly rural

Predominantly urban

The New Rural Paradigm (NRP)

	Old Paradigm	New Paradigm
Objectives	Equalization. Focus on farm income	Competitiveness of rural areas
Key target sector	Sector based	Holistic approach to include various sectors of rural economies
Main tools	Subsidies	Investments
Key actors	National governments, farmers	Multilevel-governance

- Guarantee an adequate **attention to rural issues**
- **Empower** local communities and governments

Acceptance of the NRP

- **All countries see merit in the NRP as an enhancement to current rural policy**
- **Movement away from subsidies limited by:**
 - Difficulty in identifying sound investments;
 - Vocal minority defends the subsidy approach;
 - Mismatch between what national agencies can manage and bottom-up process (LEADER example).

OECD Rural Policy Reviews

OECD Rural Policy Reviews

10 national reports

Germany; Mexico (2006)

Finland; Netherlands; Scotland, UK (2007)

China (2008); Italy; Spain (2009),

Québec, Canada (2010),

England, UK (2010)

Convergence of rural issues

1. Little employment in agriculture

2. Demography

- Dropping birth rates and youth outmigration. Population increases depend on retirees, low-skilled foreign workers
Rural represents 20% of the national population.

3. Public services – demand and delivery

4. Protection of natural resource (amenities)

- Natural resources have an “existence value”

5. Economic restructuring

- Changing comparative advantage and economic function of rural

6. Climate change, and availability of energy

Common strategies (1)

Emerging development strategies in rural areas

1. Entrepreneurship and self employment
2. Nature/culture based tourism
3. Elder care (silver economy)
4. High value agriculture (local food)
5. Renewable energy

Common strategies (2)

Green economy is seen as a development opportunity for rural areas

- Almost all renewable energy is rural
 - Renewable energy **might** be a 3-into-1 solution for
 - Climate change
 - Energy security
 - Job creation...

Common policy threads (1)

Use of CAP Pillar II resources

- For EU countries the money from CAP Pillar II is useful, but:
 - Some nations tend to use the money to supplement an indigenous policy
 - While others use EU funds and priorities to “define” their domestic rural policy.

Common policy threads (2)

In some cases, the difference between rural and urban economies is not considered

- In aggregate, rural economies are seen as similar to urban regions.
- However, below the aggregate level, there are different types of activity, skills utilized, value-added, wage levels and organizational complexity.

Common policy threads (3)

Need for a focus on intermediate regions and urban-rural linkages

- Focus of most rural policy is on remote rural.
- Very little policy targets **peri-urban areas or more intermediate regions**, even though the majority of the rural population is found in these places.

Conclusions

1. The rural context is important.
2. Commonly desired outcomes for rural areas but different political structure, social values, rights, etc. act as constraints on policy choices.
3. Place-based evaluation can play a key role in examining the performance of projects and programmes.
4. There is scope for mutual learning for policy dialogue – OECD.