[image: image1.jpg][vitalru ralarea V:‘]

 [image: image2.jpg]European Union - The European Regional Development Fund

North Sea Region
Programme

Investing in the future by working together \\\\
for a sustainable and competitive region

Final report of Dissemination activity Vital Rural Area
Noord-Oost Fryslan
Damwâld, 15th July 2014
The following dissemination activity has been executed (as stated in the Partner contract)

a. Webmanagement Country-page

b. Conferences sustainable Energy (2x)

c. Fore Front ANNO-Europe

d. Krimpcafé XL

e. Masterclasses on Vital themes

f. Dissemination results Dwaande

g. Meeting demographic change

h. Meeting tourist networks

i. Participation Annual Conference NP. (Netwerk Platteland).
Dates of activities

a. Webmanagement Country-page

November 2013 – July 2014, Noordoost Fryslân
b. Conerences sustainable Energy (2x)
12 en 18 November

c. Fore Front ANNO-Europe

Installed December 2013, Burgum
d. Krimpcafé XL

23 Jan 2014, Groningen

e. Masterclasses on Vital themes

· Dec 2013 Streehuis Burgum

· MC 0: Care/Helath (B/NL)

· 13 March 2014
· MC 1: Kick Off , Ferwert
· 17-04-2014, Village House ‘De Nije Warf’ Wâlterswâld:

· MC 2 – Sociale Inclusiveness

· MC 3 – Care and health
· MC 4 - Ecopolicy
· 15-05-2014, MFC ‘De Tredder’ Westergeest:

· MC 5 – Energy & Sustainabulity
· MC 6 – Green mobility

· MC 7 - Water
· 28-05-2014, Innovation house Buitenpost:
· MC 8 – Innovation SMEs and education
· MC 9 – Agribusiness
· MC 10 – Biobased Economy
· 2-6-2014

· Wrap up MC’s, Streekhuis Burgum

f. Dissemination results Dwaande

Dec 2013, Dokkum
g. Meeting demographic change

30 January 2014, IJlst (South Fryslân)
h. Meeting tourist networks

11 maart 2014, Burgum
i. Participation Annual Conference N P.
12 & 13 December 2013, Ulft

Short description of dissemination activity

a. Webmanagement Country-page

· November 2013 - July 2014.
The website of Dutch dissemination has been set up and filled with content, and kept actual.

b. Conerences sustainable Energy (2x)
· 12 en 18 November
De Friese Poort organized meetings on sustainabl energy, on the 12th and the 18th of November and the 18th of March.
On average 60 entrepreneurs and employees of installation visited these meetings.
On these meetings was demonstrated: the potential of LED lighting, solar water heaters, solar panels, renewable energy, energy saving measures. Furthermore “The Educationer” (developed in Vital Rural Area) was demonstrated.
In addition to the scheduled lectures on the Friese Poort organized the fair Uneto-VNI where the results of Vital were disseminated (80 companies). Also at the VSK exhibition with 10 companies the results including the www.educationer.eu were discussed.

c. Fore Front ANNO-Europe

· Installed December 2013.
The Fore front ANNO Europe consists of officers of the 6 ANNO municipalities and the Province of Fryslân. Bauke Schat (project director of Vital) is chairman of this fore front. The fore front has disseminated the results of Vital, Brought goals and projects of ANNO in condition for European corporation.anticipating on new European programmes and results of Vital and the Vital network.
d. Krimpcafé XL

· 23 Jan 2014
A national meeting on demographic change. Marcella Jansen presented the portal of Burum on this conference. (In the Vital Rural Area: smart rural network society. See Annex 1.

Masterclasses on Vital themes

· Dec 2013 Streehuis Burgum
MC 0: Care/Helath (B/NL)

· 13 March 2014 (See Annex 2)
MC 1: Kick Off , Ferwert

· 17-04-2014, Village House ‘De Nije Warf’ Wâlterswâld: (See Annex 3)
MC 2 – Sociale Inclusiveness
MC 3 – Care and health
MC 4 - Ecopolicy

· 15-05-2014, MFC ‘De Tredder’ Westergeest: (See Annex 4)
MC 5 – Energy & Sustainabulity
MC 6 – Green mobility
MC 7 - Water

· 28-05-2014, Innovation house Buitenpost: (See Annex 5)
MC 8 – Innovation SMEs and education
MC 9 – Agribusiness
MC 10 – Biobased Economy

· 2-6-2014

Wrap up MC’s, Streekhuis Burgum

e. Dissemination results Dwaande

· Dec 2013 (see report)
Knowledge exchange between ambassadors from North Friesland and Meetjesland: On September 25, 2013 a regional delegation departed from Northeast of Friesland to the fourth and final Policy Forum of the Interreg IVB North Sea project Vital Rural Area. This regional delegation consisted of administrators, entrepreneurs and representatives of educational institutions from the North Friesland region, all involved in regional developments and the project Vital.rural Area. Participating entrepreneurs are also ambassadors of the regional marketing campaign Northeast Friesland / Dwaande . During the policy forum ambassadors of other regions were present. Entrepreneurs came in contact with each other. One of the most important ambassadors of Meetjesland was invited to share and exchange his knowledge and experiences with the ambassadors of Northeast Fryslân. The ambassadors met in December 2013 in the north of North Friesland during an autumn meeting . In this inspiring exchange , the director of the Regional Platform , Geert Van de Woestyne and representative brewery Van Steenberge told about the role of the ambassador in the region and the role of brand carriers in the region . This meeting resulted in a re- invitation from the brewery to the North Frisian ambassadors in 2014 Meetjesland visit. At the 2014 annual plan of the North Frisian ambassadors for the autumn a two-day study tour has been planned. During this study several parties and partners from the Vital Rural Area project will be visited.

f. Meeting demographic change
· 30 January 2014 IJlst
Meeting Presentation Village Portal At the invitation of Mrs. S. Atsma library “Fean and Mar”. the village portal Burum was presented (Burum.openportaal.nl), explained and demonstrated .The Care organization Nij Ylostins IJlst is restored in the library branch in IJlst will be closed. This was the reason for some parties to explore possible solutions and new connections At the presentation were also present Zorggroep Tellens (4 persons) , Housing Elkien (2 persons), Library Fean and Mar (2 persons) and a native of IJlst . The attendees were very interested in the process of the village portal, management and maintenance and use, especially for the outstanding web application Book Exchange, but also for the web application WeHelpen.nl . These are useful tools for the care to facilitate, encourage and support . Care support and mutual aid The concept of open source and new relationships between organizations, government and citizens was a promising concept for everyone.. The parties will discuss the concept in their own organizations and in the further process of cooperation and renovation.

g. Meeting tourist networks
· 11 March 2014, De Pleats, Burgum
The aim of the meeting was to inform about the status of the new organization for marketing and hospitality. Tourism entrepreneurs The board of the new organization is presented to entrepreneurs. Entrepreneurs can participate with supplying brochures and information, and fill the database. Www.dwaande.nl on
In addition, there was at the end of this meeting a leaflet exchange market organized. Entrepreneurs could share here leaflets with their fellow entrepreneurs . Promotion of the region (Dwaande)

h. Participation Annual Conference N P.

· 12 & 13 December 2013, Ulft
On this conference on the national rural network is focussed on the changing roles and responsibilities on rural development, rural inclusiveness and rural cooperation. Delegate for Frysân was Marcella Jansen and in discussion she brought forward the results of Vital Rural Area and especially the Smart Rural Network Society.
See also: http://www.netwerkplatteland.nl/plattelandsconferentie/
Role and activity of Vital partner in the dissemination activity

a. Webmanagement Country-page

NOF coordinator and initiator

b. Conerences sustainable Energy (2x)
Organizer

c. Fore Front ANNO-Europe

Part of Initiator-, coordinator-, organizer-group

d. Krimpcafé XL

Visitor and key note speaker

e. Masterclasses on Vital themes

Part of organization

f. Dissemination results Dwaande

Organizer

g. Meeting demographic change

Visitor and key note speaker
h. Meeting tourist networks

Organizor
i. Participation Annual Conference N P.
visitor and participant in group discussions
Number of people attending the activity / number of people reached:

a. Webmanagement Country-page

· The website has been promoted in the kick-off of the masterclasses (70 persons), to involved employees. The external project management coordinets the total number of website visitors.

b. Conerences sustainable Energy (2x)

· On average 60 entrepreneurs and employees of installation visited these meetings.
c. Fore Front ANNO-Europe

· Part of Initiator-, coordinator-, organizer-group: Active 12, reaching inhabitants, entrepreneurs, students, employees

d. Krimpcafé XL

 100+
e. Masterclasses on Vital themes

200 visitors, reports to 500 interested people
f. Dissemination results Dwaande

about 80
g. Meeting demographic change

9 persons
h. Meeting tourist networks

25 entrepreneurs
i. Participation Annual Conference N P.
not applicable
Target Group: Officers, entrepreneurs, students, inhabiteants and administrators
a. Webmanagement Country-page

public officers, entrepreneurs, students, inhabitants and administrators,
b. Conerences sustainable Energy (2x)
employees and entrepreneurs in the field of energy – installers
c. Fore Front ANNO-Europe

public officers, entrepreneurs, students, inhabiteants and administrators

d. Krimpcafé XL

officers and administrateors, policymakers
e. Masterclasses on Vital themes

Public officers, entrepreneurs, students, inhabiteants and administrators and policymakers

f. Dissemination results Dwaande

entrepreneurs and ambassadors for the region
g. Meeting demographic change

public officers, NGO’s, policymakers
h. Meeting tourist networks

entrepreneurs, public officers, policymakers,
i. Participation Annual Conference N P.
public officers, NGO’s, policymakers

15th of July 2014, Andree Hofer

