GENERAL ASSEMBLY OF PURPLE:

“The future of Peri Urban landscapes, Innovation, Agriculture, Quality of Life”

PURPLE event Stockholm; 21st and 22nd of May 2007

Speech Lenie Dwarshuis, president of PURPLE

Goodmorning ladies and gentlemen, Mr. Per Unckel and delegates of PURPLE,

First of all, I would like to express – also on behalf of my colleagues in PURPLE- our gratitude to the County Council of Stockholm, to invite our network here and to make this conference possible. Thank you for all the effort and the warm welcome. This is the 6th event we organise as PURPLE since we joined our forces and decided to work together. We are still expanding as a network, here in Stockholm we warmly welcome our thirteenth member, Dublin. I am sure that this conference will bring all the PURPLE regions to a further understanding of our shared interests.

The theme of this event is about Innovation, Agriculture and Quality of life. Allow me to mention the outcome of a very interesting report published recently in my country by our most renowned institutes. "Investing in the Dutch Landscape brings Happiness and Euros" is the title of the report. It concludes that investing in an attractive landscape is worth every penny, both for the happyness of citizens as well as for the national economy. In financial terms, this investment delivers a national 17.8 billion Euro profit. I guess that if we would conduct similar studies in other PURPLE regions, the outcome would more or less be the same.

This is one more reason why I realised that we are well on track on both major challenges of our network. These are (to remind you):

· To develop joint actions and concrete projects and

· To continue to work on the European policy agenda

If we want our peri-urban communities and landscapes to benefit from the program period 2007-2013, we need to develop joint actions and concrete projects. In our regions we have formidable potential to create a new generation of common interregional projects. Projects as Metropole Nature and SAUL Sustainable and Accessible Urban Landscapes have made evident that in partnership our regions can realise these projects. Now we have to rebuild and reshape these projects.

Building of these projects can be done in smaller, sometimes in larger groups of our regions and our regional partners. The project fair organised by Rhone Alpes was a formidable event and served the objective well. Small networks of potential partners were created and all sorts of project ideas were made visible. But remember, building the actual projects is not possible without the effort of all regions involved. We can only be successful if we all invest in the building of the projects, not by sitting back and waiting to consider what projects are built and are eventually most interesting to join.

We should also consider the so called LEADER- approach. We know that this approach is mainstreamed now in our rural development plans, but attention should be given to a possible concept of Peri Urban LEADER. In Lyon this was discussed in one of the afternoon workshops. I was told that common ground was found to work towards the concept of a Peri Urban LEADER. I suggest those regions involved continue their valuable work. This common experience should, for sure, give evidence of the relevance of our PURPLE agenda.

The second challenge, to continue our work on the EU policy agenda, is relevant because new mid-term evaluations of the European programs as well as more fundamental reforms of the CAP are in sight. Next year, in 2008, the European Commission is planning to evaluate the agreements on the CAP made in 2003. Moreover, in 2009 Europe will discuss fundamentally its finances on the longer term. This is the so called "Health Check". No doubt the agriculture funding will be at stake as well, as almost 40% of the EU's budget is labelled as CAP. It is our interest that the CAP should be looked at from a broader scope including a peri urban as well as regional perspective.

As PURPLE we have the ambition to work on such a vision. Therefore we started our CAP reform project a year ago. All PURPLE member regions have delivered information on their position in the discussion about CAP. For most of us it was the first time we gathered this type of information and we see the relevance for our regions. The information collected is rich and as such never collected before. Tomorrow during the General Assembly we discuss the strategic relevance of this information as well as the essence of our message to the EU and our member states. I found it interesting to hear the Dutch Council for the Rural Areas advising our national Minister of Agriculture to open up the so far closed circle of "usual suspects" who dominate the CAP discussions. The public interests at stake demand for a wider consultation of stakeholders. As you can imagine, I strongly support this point of view and I hope that in other PURPLE regions similar sounds will be heard. It will make our PURPLE case stronger if other stakeholders plead the same argument.

For PURPLE it is quintessential to ensure a turnabout in the basic assumptions underlying the CAP. The input delivered by all regions is so rich, that I take the freedom to quote some of the first conclusions of our CAP reform project paper:

· Most problems and challenges identified by the PURPLE regions have a relationship with both the second pillar of the CAP as well as Regional Development Policy. They concern mainly issues relating to the socio-economic vitality of the region, lack of business diversity, lack of infrastructure, lack of training, ageing population, urban pressure and landscape preservation.

· Most PURPLE regions identify opportunities to develop the cities as markets for local agricultural quality products and services and rural services in general. However, a lack of infrastructure (transport, routing, training) to bring offer and demand together as well as a lack of mutual understanding and appreciation, which are to be considered as pre-conditions for a successful marketing

· A number of PURPLE regions are actively engaged in the climate change and CO2 debate or plan to do so in the near future. They see opportunities to contribute in the reduction of CO2 emissions by reforestation, localisation of food production and consumption and the production of renewable energy sources.

These conclusions show once again the necessity of CAP-reform. When greater parts of the CAP will be decentralised, the regulations could also be simplified at EU level. European over-regulation and bureaucracy will be reduced, while other levels of government (national and regional) become co-responsible for the CAP. This will bring the CAP closer to Europe’s citizens and farmers.

As said, Innovation, Agriculture and Quality of Life is the theme of these PURPLE-days in Stockholm. Most of our PURPLE member regions are subject to a periodical review done by the Organisation for Economic Co-operation and Development: the OECD. The OECD just recently presented the results of the territorial review of my region. In the conclusions the quality of life in our region was also taken into account. Extra attention is needed. They are right, on a European scale our regions distinguish themselves by its cultural life and the quality of the surrounding landscapes. These qualities are of utmost importance to attract a highly skilled workforce. Within the boundaries of Europe we are each others competitors. But, Europe's competiveness compared to the other global economic powers profits considerably from the diversity between our regions. Another reason indeed to continue our work in PURPLE in an even closer cooperation.

 Thank you for your attention, and I wish everybody a pleasant debate and fruitful conference.

PAGE
1

