Product Description

Title

Promotion of the Local and Regional Economy

Mode of Delivery
Advisory Service

Theme
Enhance the economic strength and competi​tiveness of regions

1. Basic Idea

We enable the stakeholders of an economic region to undertake joint independent initiatives that aim at economic development of their region and its strategic positioning in the country, even in the global context. Development potentials in the private sector are utilized by establishing proper linkages between individuals, institutions/organizations in the private and public sectors as well as interest groups of the civil society in their own surroundings and based on the region’s specific settings, resources and frame conditions.

2. The Market

Promotion of the Local and Regional Economy s applicable in areas with economic and geographical potential as well as agriculturally or industrially based areas with structural problems

The prerequisites are a minimum of:

· decentralization, i. e. the existence of administrative tasks, resources and competences at local and/or regional level

· political commitment of the actors and stakeholders

· economic potential in the respective region as well as private sector initiative

· self-organization of economy and society

· democratic institutions and values

· human resources

Partners in Developing and Transformation Countries

Promotion of the Local and Regional Economy addresses chambers and trade/professional organizations, the decentralized administrative bodies of a region, regional development authorities, as well as other stakeholders of the local and regional economy. In specific cases, it even involves businesses or national authorities.

Our advisory service is oriented towards the needs and demands of the stakeholders to achieve their own entrepreneurial, economic and political goals by promoting the structural reforms/restructuring processes of their region.

Development Organizations

With the Promotion of the Local and Regional Economy, we can support the efforts of bilateral and multilateral donors such as BMZ, EU, UN organizations, development banks, etc. to achieve higher impact by applying cross-sectoral approaches as against implementing individual intervention measures in isolated business sectors. The donor’s benefits are optimized at the regional level. The results simultaneously deliver valuable experiences and best practices for advisory policy processes at the national level as well as beyond, in regional or international alliances.

3. Core Services and Benefits

Principles:
· Defining the role of the public and private sectors: the local and/or regional administrative departments contribute to the creation of favorable frame conditions for the thriving of the private sector. The private sector articulates its interest and commits to the creation of income and employment. Cooperation is reached by enabling market mechanisms and initiatives to complement each other, hence allowing processes of an active economic development and locational strategy to evolve. The moderation of such processes plays an important role.

· Promotion of the Local and Regional Economy aims at activating private sector energy and initiatives. Furthermore, promotion of LRED favours the mobilization of private sector resources, by combining profit-orientation AND sustainability of enterprises activities for the development of their region. In this sense, public-private-partnerships should play an increasing role. PPP, as cooperation projects between public administrative bodies and the private sector enlarge the flexibility of the local authorities, specifically in light of household deficits.

· Promotion of the Local and Regional Economy takes into consideration not only the economic and political but also the social and ecological dimensions of development. Its intention is to actively integrate poorer population groups into production processes and economic growth. A widespread effect on employment can be reached by focussing on employment-oriented sectors and branches, facilitating the linkages between marginalized and mainstream economic sectors. In order to support such processes, the role of politics in assuring equal opportunities is strengthened.

· A region, as a spatial economic definition, is determined by existing business relations (value chains, organizations of the private sector: associations and/or chambers, etc.), (regional, local) growth and the (economic, human resource, physical) potential as well as characterizing elements of an area (e. g. historical or geographical). At the regional level, between the national and local levels, development goals such as sustainability, participation and good governance can best be addressed. The region, on one hand, is an observable entity; on the other hand, it goes beyond locally bound vested interests.

· Promotion of the Local and Regional Economy is closely linked with competition and competitiveness among regions. The regions will be supported to develop their own image by taking into account the interregional relationships and the relative importance of a region in the country.

· Subsidies of public and private services are not categorically excluded. However, they must be administered within a limited time frame bearing the subsidiarity principle in mind and are to affect economic efficiency as little as possible. They must always be designed as incentives to motivate own efforts/initiatives. Public authorities might need to provide initial investments, i. e. basic infrastructure, to enable the mobilization of regional resources.

· Participatory advice as the core of the approach ensures transparency in decision making processes and the stakeholders’ ownership of goals and strategies, and sets free the energy for implementation. The participation of various social stakeholders at major decision points of the Promotion of the Regional Economy (PRE) process is thereby a rewarding investment for future success. The German contribution supports the local actors in identification, organization/planning, motivation, facilitation, management and implementation, if need be.
The core services described below have been listed one after another for the sake of clarity. In the concrete process design the described elements can be pursued simultaneously or in sequence. Our experience with change management shows that especially in the planning phase it is of great importance for the sustainable dynamics of the process as a whole that stakeholders be convinced and motivated for further steps by experiencing "quick" or "early wins". At the same time, isolated activities without being embedded in an overall strategy have not shown any sustainable effect.
Core Service: plan and commence processes

Range of services:

We deliver introductory advice and support by:

· initiating and supporting dialogue mechanisms as well as regional fora to balance the interests of the different stakeholders in regional conferences or round table discussions,

· enhancing performance capability of the decision makers of the participating agencies and interest groups in participatory analysis and planning methods. Thereby they are enabled to design and to network common activities in the region,

· assisting initiators in their efforts towards introducing and independently pursuing the process of consensus building among the various stakeholders. This relates to economic, social and political issues and the general direction of their regional policies.

Result: Contact with the pioneer initiators is established and the intervention possibilities are outlined. The service package is jointly discussed and agreed with the clients.

Benefit: The initiators bring about the firm belief in the development potentials of the region. The benefits of the strategy will be visible for the politicians and they recognize and realize their specific roles in the process.

Core Service: identify regional potentials

Range of services:

We work together with different stakeholders in order to communicate the development goals and to mobilize support through appropriate channels. We assist them to:

· identify of the strengths and weaknesses of the region,

· analyze of the competitive potential of the region,

· identify of location/site specific factors.

· formulate a joint vision for the development of the region.

· agree on the required expertise and the proposals for the development framework as well as facilitate its political ratification.

· identify and negotiate possible contribution of the private sector

Result: The stakeholders are identified and success indicators for the development goals of the region have been agreed upon.

Benefit: The stakeholders communicate the vision and start implementation, including the required political process. It is possible to create demand. The concept is financially sound.

Core Service: further develop initiatives

Range of services:

We advise and support local initiatives to:

· create regional „labels“ (agricultural products, handicraft, tourism, sites, etc.) for domestic trade and export,

· use local resources and establish chains of production/value-added chains specifically in agribusiness,

· strengthen the functioning of local markets (through information, "market places", etc.)

· promote business (existing enterprises, start-ups, settlement of investors, promotion of associations)

· introduce new/innovative financial instruments, esp. tailored for small and medium enterprises

· increase the share of the technology and service proportions in the export oriented products,

· develop advantages of the location (infrastructure, skilled labour, "mind-set" and efficient local authorities)

· develop service orientation within the communal bodies concerned with economic development

· simplify procedures (one-stop agencies)

· actively participate in the development of financial frame conditions of enterprises (taxes, fees and contributions)

· develop (industrial) land and establish a business-oriented infrastructure

· make available data on local/regional enterprises through business and site information systems

· realize regional and site marketing as well as public relations (e. g. fairs), jointly with the private sector

· promote skills development of qualified labor for the regional labor market

· pave the way for institutional partnerships.

Result: In their own organizations, the stakeholders implement measures that support the vision.

Benefit: A regional profile is established and/or strengthened and first initiatives run successfully.
Core Service: integrate and consolidate the initiative

Range of services:

We advise and support local initiatives to:
· implement HRD measures and accompanying training (on-the-job) for key persons (decision makers and technical staff) in process design as well as in the prioritized thematic areas,

· enable stakeholders to manage networks,

· strengthen the links between the private sector initiatives and public development programs,

· institutionalize coordination instruments (round table discussions, etc)

· influence the frame conditions favorably,

· establish strategic alliances with specific private business sectors, with bilateral and multilateral organizations/institutions,

· strengthen institutional partnerships, also beyond/outside the region,

· attract investors and bind them to the region,

· initiate and establish Public-Private-Partnerships (PPP),

· strengthen the economic and political weight of the region within the country.

Result: The initiatives continue to function on their own, new ones emerge and are steered by the stakeholders. The vision towards regional development is taking shape.

Benefit: The regional development acquires its own dynamic, new jobs are created by business start-ups, expansion of enterprises and attraction of new enterprise/business.

The service package Promotion of the Local and Regional Economy is composed of various instruments and will be tailored according to the client’s needs. It includes not only participatory instruments, i. e. dialogue and coordination platforms, mediation, Objectives-Oriented Project Planning (ZOPP) and SWOT analysis but also systemic, ICT-based instruments, among others Material Flows Analysis, Think Tools. One focus of the advisory service is the transfer of international experiences, from bringing together stakeholders up to paving the way for formal institutional „twinnings“ and Public-Private-Partnerships (PPP).

Time Frame/Duration:

The whole process covering the four (4) core services will last up to five (5) years and requires at least 36 consultancy months. Parallel, pilot activities should be implemented and the experience evaluated in the selected sectors.

Scope of the Whole or Partial Service Package:

In general, the whole four (4) core services should be applied. However, individual parts of the service package can also be commissioned upon request. The experiences of the stakeholders, the initial level of the region’s development and the overall concept of the future development of the region and/or the locality determine what package is appropriate for a specific region or locality. The GTZ advisory service could also be confined to only the regional analysis, the development of the overall concept, network management and the enhancement of the performance capability of organizations (according to the agreed commission with the client).

The structure of the GTZ Advisory Service Package could take the following form:

	Position
	Input

	International advisor for the Promotion of the Local and Regional Economy
	36 person months (pm)

	International short-term consultants (potential analysis, regional marketing, institutional development, mediation, etc)
	10 pm

	National short-term consultants
	72 pm

	Training/HRD of decision makers and technical staff
	(US$ 150.000

	Workshops, regional conferences
	(US$ 50.000

	Excursions, preparation of twinnings
	(US$ 60.000

	Equipment/Materials (office equipment, vehicles, etc.)
	(US$ 40.000

	Others
	(US$ 20.000

In the course of the advisory process and its consolidation, the client’s own contribution will gradually increase thereby reducing the intensity of the GTZ advisory services (phasing-out strategy).

4.
Additional Services On Offer

Beyond the mentioned core services there are other proven and time-tested instruments which could be included as parts and parcel in the overall service package offered by GTZ through the provision of advisory services, PPP and institutional networks:

· high level government advice and proposals for the design of the legal framework in the field of investment, promotion of small and medium enterprises, financial services

· eco-efficiency in business and environment-friendly entrepreneurial/business services

· target group oriented promotion strategies (gender specific, poverty oriented and intercultural)

· Spatial planning regulations and spatial guidelines for the national territory

· business contacts between firms in export processing zones and local small and medium enterprises

· analysis and promotion of the market for business development services (BDS)
· establishment of regional development authorities

· Geographical Information Systems (GIS)

· business planning with GIS (Business Mapping)

· establishment of investment promotion institutions and facilities

· regional development beyond state frontiers

· formulation of standards and guidelines for international and national development banks concerning the awarding of regional oriented development loans.

5.
Competitive Edge of GTZ

GTZ has a far reaching competency base in developing and transforming economies at its disposal. With its access to the German and European experiences in the field of Promotion of the Local and Regional Economy(, including in prospective EU member countries, GTZ is best qualified to assume the role of an honest broker between state, private sector and the civil society.

The GTZ product Promotion of the Local and Regional Economy combines in a singular manner sector specific promotion instruments with a spatial intervention strategy at the regional level. That makes it a comprehensive development concept built upon a strong social and political foundation. By applying an appropriate advisory intensity, the implementation of the product is, according to the experiences to date, of short to medium-term duration.

The professionalism and motivation of the GTZ staff are exceptionally high. References for the product Promotion of the Regional Economy (PRE) are available in all the continents of the world, in various forms of economic and cultural contexts.

�Product Development Team: Anja Gomm, Angelika Hutter, Marita Brömmelmeier, Petra Stremplat-Platte, Members: Volker Steigerwald, Udo Gärtner, Reinhard Bodemeyer, Sabine Kittel, Angelika Fleddermann, Elke Siehl, Matthias Bartels, Christian Henckes, Elke Winter, Sylvia Glotzbach, Peer Group: Ernst Hustädt, Doris Thurau, Dietmar Herbon, Martin Müller.

PAGE
1
LSt13.08.2003

