

Four levels of "participation"

- information

- consultation

- joint development

 collective decision-making

The bottom-up approach in LEADER

Encouraginga participatory process

- Community
- Promoters of ideas and projects
- Civic and voluntary sector
- Economic and social interest groups
- Public institutions and private representatives

Objectives

- **⇒** Involving the community = trust
- Drawing out ideas and generating initiatives = "animation"
- Building a consensus = conflict management
- Delegating = local decision-making

Values at the heart of a local project

- Respect ideas and persons
- Recognise the existence of diverse needs
- Act transparently

Key word: "ANIMATION"

Participation + collective decisionmaking = project ownership

Variable equation:

- √ as the programme develops
- ✓ depending on the context:
 - → low-key or conflictual = engagement rationale
 - → organisation = structural approach

Drawing together different expressions of interest

that can be conflictual

transform the vision of the area project:

- √ more complex (obstacles, resources and ideas)
- ✓ richer (beyond mindsets)
- √ more coherent (new identity references)

Some tips to "animate" the area

- Create meeting places
- Manage conflicts
- **■** Encourage links between sectors and groups
- Decentralise responsibilities
- Enhance the professionalism of communication

... which requires resources:

professionalise the function of the development agent

Bottom-up approach and the emergence of projects

Bottom-up approach and the selection of projects

Classic approach

Criteria designers and applicants are separated

Same conditions

Precise criteria

Undifferentiated dissemination

Dossiers written in administrative language

Selection of projects by a team of experts

Bottom-up approach

Potential beneficiaries participate in the design of criteria

← Different criteria

Broad criteria that stimulate reflection

Pro-active approach

Simplified dossiers

Involvement of beneficiaries in the selection of projects

Looking ahead

- How should active groups be identified?
- **⇒** How:
 - could consultation be encouraged or improved?
 - could collective decision-making be encouraged or improved?
- How should conflict management be approached?
- What are the strong points and obstacles?