

The European Union
for Georgia

ENPARD: Support to Agriculture
and Rural Development

ENPARD I Pilot

Rural Development Projects

Implementing Organizations:

- People in Need (Kazbegi)
- CARE (Lagodekhi)
- Mercy Corps (Borjomi)

Partners:

- National Network of Local Action Groups in the Czech Republic
- Biological Farming Association Elkana
- ETEA Foundation (Spain)
- WWF, NALAG
- Borjomi Municipality & Angus Council (Scotland)

The European Union
for Georgia
ENPARD: Support to Agriculture
and Rural Development

Key Mechanisms:

1. Local Action Groups (LAG)
2. Local Development Strategy (LDS)
3. Development Grants

Local Action Group

- Members are invited through community mobilization activities, as well as individual presentations about the LAG and LEADER to business community, local authorities and CSOs
- LAG represents all three sectors: public, civil and business – minimum 51% of non-state actors
- Numbers of members varies depending on the region and community interest

The European Union
for Georgia

ENPARD: Support to Agriculture
and Rural Development

Local Action Group (cont.)

- LAG is trained on all aspects of LEADER approach and methodology, systems and tools, grant application processes, organizational development and fundraising
- Projects Appraisal Group trained on assessment processes, criteria & eligibility, examples and good practice. These skills were applied by LAG members during local initiatives selection process.

The European Union
for Georgia

ENPARD: Support to Agriculture
and Rural Development

Local Action Group (cont.)

- LAG elects Management Group (Management board, Chairperson, Executive director) and Project Appraisal Group (other management structures depending on the region and complexity)
- LAG members created network of all 3 pilot LAGs, participate in the workshops and share experience on regular basis
- LAG members benefit from study tours and experience exchange events within and outside of Georgia by learning about different aspects of LEADER programming in EU.

The European Union
for Georgia

ENPARD: Support to Agriculture
and Rural Development

Local Development Strategy

- Key instrument and output of the Rural Development Projects in the three municipalities.
- Based on consultations and field work with local population LDS consolidates wide spectrum of development priorities on the territorial entity.
- Supporting mechanism for effective implementation of grant components.
- Environmentally sustainable, gender sensitive long-term vision defining key priorities for municipal development.
- Approved and implemented by LAGs

The European Union
for Georgia

ENPARD: Support to Agriculture
and Rural Development

LDS Key Aspects

- General characteristics and statistics of the municipalities.
- Key priority spheres identified during the preparatory activities.
- Economic and social characteristics.
- Highlighting environmental and gender component.
- Aligned with regional and national strategies.
- Primary document for Investments and grant support.

The European Union
for Georgia

ENPARD: Support to Agriculture
and Rural Development

Development Grants

Grant mechanism open to a broad range of **actors**:

- Local Businesses
- Civil Society Organizations
- Local Authorities

Grant application should be in line with **priorities** of LDS:

- Economic/Business Development & Start-ups
- Innovative and more competitive agriculture (including diversification)
- Community infrastructure
- Culture, sport and recreation
- Environment protection, climate change adaptation and risk reduction
- Initiatives to support women, youth and people with disabilities

Lessons learned

- Limited knowledge of EU LEADER approach among stakeholders across Georgia.
- High potential to become a long term mechanism for strategic planning in territorial entities.
- LAG has a flexibility to cover cohesive geographic areas, which may not be the same as administrative borders.
- Achieving participation requires time and trust-building efforts with community.

The European Union
for Georgia

ENPARD: Support to Agriculture
and Rural Development

Lessons learned (cont.)

- Voluntary participation is limited by participants' time and access options.
- Special measures needed to ensure inclusion of vulnerable groups (people with disability, youth, women, minorities, remote communities).
- New LAG members should have capacity building opportunities.
- LAG sustainability mechanisms should be considered among key stakeholders.

The European Union
for Georgia

ENPARD: Support to Agriculture
and Rural Development

Lessons learned (cont.)

- Grant mechanism has capacitated local entrepreneurs to think in business planning regulations/standards (e.g. food safety) as well as from environmental and social perspective and encouraged the registration of business entities.
- Public-private partnerships can generate innovative solutions to local problems.
- Creation of National LAG Network will contribute to efficient implementation of EU LEADER approach in Georgia.
- LEADER approach is one of the mechanisms for Georgia's aligning with the EU.

The European Union
for Georgia

ENPARD: Support to Agriculture
and Rural Development

Thank you!

