

**10 years
of „community-led local development”
in the Koppány-valley
using EAFRD, ESF and other funds**

Géza Gelencsér

Vox Vallis Development Association

Koppány-valley LAG

contents

- 1. Local challenges**
- 2. The local community development story**
- 3. Results**
- 4. Lessons**

An underwater photograph showing a sandy seabed with gentle ripples and a clear blue water column above. The lighting is soft and diffused, typical of an underwater environment.

1.

Local challenges

Challenges have specific „Eastern characteristics”

which have always been remaining unconsidered

so far EU funds supported ***growing territorial and social differences*** (unbalanced development) in Hungary

DIFFERENT APPROACH (TOOLS) NEEDED!

Rural society

- High % of active age inactives
- Weak (*lack of*) communities
- Poverty (*socialist era, privatisation, „wild capitalism“*)
- Lack of middle class
- Depopulation (ageing, outmigration of youth)
- Worsening health status

Rural economy

- weak SME sector
- lack of cooperation and networking
- „colonial” agriculture:
 - dominancy of large scale farming producing unprocessed mass crops with environmental and social costs unpaid;

Full dependency on imported food and energy, lack of local products.

Rural environment

- High agro-ecological potential;
- Rich in surface and groundwater;
- Rich biodiversity;
- Unsustainable use of resources (large scale farming):
 - Lack of water retention – maximised run-off;
 - Diffuse contamination of water stock;
 - Soil erosion;
 - Biodiversity degradation: agrochemicals, fragmentation

...and what only the „CLLD” could see: **the specific LOCAL situation**

- Small, underdeveloped, unassertive villages (50-500 inh.);
- Severe depopulation (5%/year)
- 1-2 small farmer / village – former „kolkhoz” still dominating and suppressing
- No SMEs (also coming from the former coding of „going private = not the honest way of living”)
- Hilly topography – severe soil loss, no water retention
- Rich but quickly eroding natural and cultural heritage
- Household production capacities survived the coop-era
- Most of the inactives are „unemployable” – need social work (therapy)
- Some (not all!) places have touristic potential

an added value of CLLD:

specific characteristics

can only be detected and tackled locally

(in a Local Development Strategy)

Basic aims of our LDS

„solar” capital	Enhancing household and community use of renewable energy (mainly sun and biomass) Enhancing self sufficiency in food (developing local products by integrating household/backyard production)
human capital	Reduce outmigration of youth and enhance immigration of educated people; Strengthening local primary and vocational education, as well as LLL; Strengthening innovation; Assisting social integration.
heritage	Exploring, maintaining, as well as sustainable use of values

2. The local community development story

„Preparatory phase” 2002 – 2004

- „second-house” owners’ dialogue and collaboration for the most underdeveloped villages;
- preparation and management of grant applications (renovation of the school, etc);
- recognition of the need for a broader local cooperation and for an organisation with local development mission;
- stimulating local dialogue and recruiting a local team of motivated inhabitants;

The foundation stone: November 2004

- Establishing VOX VALLIS Development Association;
- „immigrant“ : native members = 50 % : 50 %
- Mission: enhancing **sustainable** local economic, social and environmental systems
- First goals: developing absorption capacity (organisational, operational and knowledge)

The evolution: 2004 -

- 2005 becoming LEADER+ LAG
- 2008 founding our social enterprise (SZOVISZ, founded by the 10 poorest villages)
- 2007 coordinating LEADER and organising the new, extended LAG (Koppány-valley)
- 2010 elaborating applications and receiving ESF grants (TÁMOP 513 – fighting poverty)

TODAY: working as a general local development agency - most of the members are native

Human resources:

Vox Vallis 14, LAG 3, SZOVISZ 3 employees

3.

Results

Programmes - projects

- **Strengthening local economy:**

(primarily: creating local product infrastructure)

- community fruit-jam making unit;
- community fruit-brandy distillation unit;
- breeding programme for a native poultry variety;
- breeding programme for native fruit varieties;
- marketing and markets;
- tourism cooperation systems (hiking trails, community owned services, archery field)

Programmes - projects

- **Developing / strengthening communities:**
 - creating and strengthening our social enterprise;
 - organising and strengthening new civil organisations;
 - creating community centres (IKSZT programme);
 - common equipment park for community events;
 - revitalising a traditional local sport;
 - social employment programmes;

Programmes - projects

- **Developing the environment:**
 - elimination and recultivation of local illegal waste landfills;
 - rehabilitation of ecological habitats ;
 - ecological monitoring - forest school;
 - biomass based energy production (pelletizing, briquet)

Social employment

jam-making workshop
for the unemployed

BRIQUET MAKING

FROM HAY

Selected example 1.

Community service center (IKSZT), Törökkoppány

(post office; Internet access; library; rooms for the agricultural and the family advisor; room for events, exhibitions and workshops)

EARDF

Construction and equipment (incl. solar panels)

ESF

Human resources and programmes

(social workers, community and local development experts organising trainings, awareness campaigns, events)

HANGYA HÁZ
„Ant House”

1931

Ez a ház 1931-ben épült a vidéki népesség
megerősítésére létrehozott
Hangya Szövetkezet boltjaként.
Az
épület felújítását és közösségi célú átalakítását
Törökkoppány Község Önkormányzatával
együttműködve
a Völgy Hangya Egyesület végezte el 2011-ben.

Selected example 2.

Entrepreneurship training in primary schools based on local products

EARDF

**community owned fruit processing unit
school stable with milk processing unit**

ESF

curricula, trainings

savanyúsalá
400 Ft

350 Ft

300 Ft

300 Ft

300 Ft

Selected example 3.

„Awakening Koppány-valley” complex sustainability project *(ongoing)* :

- new production alternatives for small farmers;
- enhance climate resilience: stop soil erosion and biodiversity loss, increase water retention;
- create local food products;
- increase local income generation potential;
- increase renewable energy production from biomass;
- reform and strengthen local vocational training;

400 ha HAGYOMÁNYOS SZÁNTÓFÖLDI GAZDÁLKODÁS FŐBB KÖRNYEZETI HATÁSAI

A KOPPÁNY PROGRAM ANYAGFORGALMA

400 ha KOPPÁNY PROGRAM SZERINTI GAZDÁLKODÁS FŐBB KÖRNYEZETI HATÁSAI

ESF:

awareness raising, community development, school programmes;
adult training;

EARDF:

motivating, animating and organising farmers,
study visits and cooperation, planning;
native poultry variety breeding programme;

LEONARDO innovation transfer programme:

adapting and introducing a state of the art Austrian curricula on renewable energy technician training for the local vocational school

4.

LESSONS

ESF EARDF joint mission in Hungary: make the lagging behind, costly regions with concentrated problems autonomous, self-sufficient and strong communities

- Local „presence” of professional development capacities is a must for success!
- Build on existing capacities = LAGs
- Sustainable results need longer timeframes
- External capacities (guidance, human resources) are needed, esp. in lagging behind regions
- One-off, „demarcated” central calls for projects are not good for rural development

Development Association