

[image:]

Georgia Rural Development Strategy 2017-2020 2018-2020 Action Plan

Progress Report for 2018

Reporting period: January 1 – December 31, 2018

2019

Ministry of Education, Science, Culture and Sports of Georgia

 CONTENTS	
INTRODUCTION	2
Activities implemented within the framework of the Rural Development Strategy Action Plan for 2018	2
Priority Area 1: Economy and competitiveness	2
Activity 1.3.3 Supporting culture in the regions	3
ActvitY 1.3.4 Cultural heritage protection	5
Activity 1.3.5 Protection and promotion of the cultural heritage	8
Priority area 2: Social conditions and standards of living	9
Activity 2.1.2 Professional development of vocational education teachers	9
Activity 2.1.3 Support for the development of vocational education	11
Activity 2.1.4 Professional retraining for national minorities	12
Activity 2.1.6 Development of youth policy	15
Activity 2.1.7 Anaklia Camp for Future and Shaori Camp	21
Activity 2.1.8 Art development activities	23
activity 2.1.9 Promoting arts education	25
Activity 2.2.1 Develoment of the infrastructure of secondary education institutions	26
activity 2.2.2 Development of infrastructure of vocational educationnstitutions	27
activity 2.2.3 Provision of transportation for public school students	28
Activity 2.2.4. Provision of information and communication technologies to educational institutions	29
Activity 2.2.5 Provision of psycho-social services to students	29
activity 2.2.6 Different types of camps for school students	30
activity 2.2.7 Supporting school activities to create a stimulating and enjoyable environment and to strengthen public schools	30
Activity 2.2.10 Installation of open-air training equipment in the regions of georgia	31
Activity 2.2.11 Development of sports infrastructure	31
Activity 2.2.12 Financial assistance to coaches employed in the field of sports in the high mountainous settlements	31
Estimated and actual budgets for activities	32

 (
11
)
 (
INTRODUCTION
)

The 2017-2020 Rural Development Strategy approved by the Government of Georgia on December 30, 2016 reflects four spheres of work of the Ministry of Education, Science, Culture and Sports of Georgia. The 2018 Action Plan includes various activities, such as provision of different social services to rural population in the areas of education, culture, and sports as well as development of infrastructure of educational, cultural and sports facilities and rehabilitation of cultural heritage monuments.

The above-mentioned activities fall within two of the three priority areas of the Rural Development Strategy (Economy and Competitiveness, Social Conditions and Standards of Living, Environmental Protection, and Sustainable Management of Natural Resources): 1. Economy and Competitiveness and
2. Social Conditions and Standards of living.

 (
ACTIVITIES IMPLEMENTED WITHIN THE FRAMEWORK OF THE RURAL DEVELOPMENT STRATEGY ACTION PLAN FOR 2018
)The first part of this report titled “Activities Implemented within the Framework of the Rural Development Strategy Action Plan for 2018” presents detailed information on 20 activities planned and implemented by the Ministry. The information is presented in line with strategic priorities and repeats the structure of the Action Plan. The second half of the document -“Estimated and Actual Budget” - in addition to information reflected in the title of this section, includes information on the fulfillment of Indicator 2.2.1 for the variable component of the second budgetary assistance tranche envisioned under the 2017 Financing Agreement between the European Union and Georgia (European Neighbourhood Programme for Agriculture and Rural Development (ENPARD Georgia III)).

 (
PRIORITY AREA 1: ECONOMY AND COMPETITIVENESS
)

[bookmark: _bookmark3]ACTIVITY 1.3.3 SUPPORTING CULTURE IN THE REGIONS

Aim of the activity:

· revitalize cultural life in the regions of Georgia, carry out competitions, exhibitions, festivals and other cultural activities;
· protect and preserve ethnic minorities’ identities, cultural diversity, social value systems in the regions;
· support realization of the regional residents’ intellectual potential and increase their motivation.
The Georgia Rural Development Strategy 2017-2020 Action Plan for 2018-2020 lists 15 cultural projects/actions implemented by the Ministry of Education, Science, Culture and Sports of Georgia in 30 municipalities in 2018 as a part of this activity. In 2018 the Ministry funded and carried out 34 projects covering 52 municipalities of all regions of Georgia. These projects are:
· 11 arts clubs in the settlements of internally displaced persons (Tserovani, Metekhi, Shaumiani, Koda, Teliani, Shavshvebi, Skra, Karaleti, Khashuri, Mokhisi, and Akhalsopeli);
· Otia Ioseliani Sunday School in Tskaltubo;
· The Living Books Project in all regions of Georgia;
· Tofuzi International Festival of Animated Films in Martvili, Ninotsminda, Keda, Shuakhevi, Gurjaani, and Telavi;
· Artgeni Festival (Keda, Lanckhhuti, Tskaltubo, Tsageri);
· The Zdanevich Brothers International Festival of Contemporary Arts Fest I Nova (Garikula, Kaskpi District);
· The Diverse Georgia Project (Ninotsminda, Akhaltsikhe, Marneuli, Duisi);
· The Delineate Georgia Project implemented in villages neighboring with the boundary line – Mejvriskhevi, Tkaishi, Rukhi, and Zugdidi;
· Nikozi International Festival of Animated Films;

· Tskaltubo Arts Festival;
· International Festival of Traditional Crafts in Akhaltsikhe;
· Participation of the Folk Band of Mestia Municipality Culture and Arts Center in the Italian Festival of Mountain Peoples;
· International Festival “From Easter to Ascension” – a concert was held in Telavi as a part of this festival;
· Gori Comedy Theatre Festival;
· Regional Competition of Georgian Music Schools – Music Schools from Kakheti, Kvemo Kartli, Samtskhe-Javakheti, and Guria regions participated;
· The Films at Schools Project was carried out at regional schools. 1480 films were shown and discussions were held at 140 schools. 2 224 spectators attended;
· Tengiz Amirejibi International Music Festival and Competition in Borjomi;
· Cine Doc International Documentary Film Festival – films were shown in Samtskhe-Javakheti, Samegrelo-Zemo Svaneti, Shida Kartli, Kvemo Kartli, Kakheti, and Imeregi regions;
· Telavi International Music Festival;
· Eliso Bolkvadze Batumi Music Festival masterclasses – students from Akhalkalaki, Zestaponi, Chokhatauri, and Ozurgeti municipal arts schools participated;
· International Festival of Regional Theatres – regional theatres from Telavi, Gori, Dmanisi, Senaki, and Ozurgeti municipalities participated;
· Vakhushti Kotetishvili Folk Poetry Evening “Poems to be remembered”. Folk poetry performers from Telavi, Signaghi, Sagarejo, Lagodekhi, Gurjaani, Dedoplistskaor, Kvareli, Dusheti, Oni, Mabrolauri, Marneuli, Gori, and Akhaltsikhe municipalities participated.

The projects implemented in the regions through the Competition “Support for ethnic minorities’ festivals and anniversary events in the center and regions of Georgia”:

· ,,I am an artist of my Georgia - Base Japarova – 75” – the exhibition dedicated to the anniversary of the first female Yazidi artist, Base Japarova held in Telavi;
· „Lesia Ukrainka’s legacy in Georgia” - public festival “Lesiaoba” in Telavi and Surami;
· 	„An ornament revived in the glass“– representatives of Kist and Osetian minorities residing in the villages of Pankisi Valley and Akhmeta were trained in glassmaking.
· „Support for intercultural relations”- artworks by representatives of different provinces and ethnicities were exhibited at the public festival “Kveteroba” held in Akhmeta, Ilto Valley;
· Traditional Armenian festival “Katnapuri” held in Patara Khanchala Village, Ninotsminda;
· An evening dedicated to the anniversary of Alikhan Binatogli, a prominent artist and public figure; an art exhibition and master classes of Azerbaijani folk artists and craftsmen in Marenuli;
· Public festival “Kostaoba” in Lagodekhi.

The projects implemented throug the Support for Exhibitions in Tbilisi and Regions Competition:

· LIFE N STYLE International Print Festival in Tusheti and Ankalia;
· ,,Moving images” – exhibitions of three contemporary Georgian artists: Lado Pochkhua, Maia Naveriani, and Mamuka Japaridze in Mestia, Signagkhi, and Tskaltubo;
· Land Art Project – “I am Georgia” - Plein Air in Vardzia;
· „Next stop – Mtskheta” – an interactive exhibition in Mtskheta;
· „Crossroads” – Bediani town – an exhibition-masterclass for ethnic minority representatives.

[bookmark: _bookmark4]ACTVITY 1.3.4 CULTURAL HERITAGE PROTECTION

Aim of the activity:
· Maintain and preserve cultural heritage monuments
During the reporting period the activities aimed at restoration-rehabilitation and archeological examination-conservation of cultural heritage sites and conservation of cultural heritage monuments were implemented as planned. In 2018, 76 monuments were rehabilitated. Agreements were

concluded for the restoration-rehabilitation, conservation, and archeological examination of the following cultural heritage monuments:
· Kvareli municipality, conservation of Dolochopi three-nave basilica;
· Conservation of Ateni Sioni stonework, specifically, conservation of the western facade and the western apse conch, conservation of the interior stonework of the northern apse;
· Pitareti Temple small-scale rehabilitation works, II Stage, Tetritskaro municipality;
· Rehabilitation works at Bebristsikhe north-western tower in Mtskheta municipality;
· Rehabilitation works at Sapara Monastery (St. George Church), IV stage, Akhaltsikhe municipality;
· Conservation of Small Jvari interior stonework, Mtskheta;
· Conservation works to preserve paintings in the northern part (the area between the northern arm and north-western arm) of Tsalenjikha Christ Transfiguration Church;
· II Stage rehabilitation of school building in Tolaantsopeli, Tianeti,Tianeti municipality;
· II stage rehabilitation works at Shatili House No 6, Dusheti municipality;
· Restoration-rehabilitation of St. Nicholas Church in Nikortsminda village, Ambrolauri municipality;
· Rehabilitation of towers located in Mestia municipality, Zemo Svaneti;
· Rehabilitation of John the Baptist Church, Mestia municipality, Ieli village;
· Lagami Christ Church, restoration of the extension and surrounding wall, Mestia, Mestia Municipality;
· Rehabilitation of Akaki Tsereteli Historic House Museum and Church, Skhvitori Villages, Sachkhere municipality;
· Rehabilitation-development of the infrastructure of Upliskhtsikhe Museum-Natural Reserve;
· Small-scale rehabilitation works at Ilia Chavcavdze tower, Kvareli municipality;

· II Stage rehabilitation works at David and Giorgi Eristavi Historic House Museum, Odzisi village;
· Rehabilitation-conservation of Ujarma castle-town, Sagarejo municipality;
· Archeological works in Grakliani, Kaspi municipality;
· Gudabertki archeological works, Savaneti villages, Gori municipality;
· Archeological works on Didnauri site, Dedoplitskaro municipality;
· Archeological works in Ziari village (Kodalo site), Gurjaani municipality;
· Archeological works on Meligele II archeological site, southern part of Melaani village, Gurjaani municipality;
· Archeological works in Navdariantkari village, Mtskheta municipality;
· Rehabilitation works on P. Zakaraia Nokalakevi architectural-archeological site, Senaki municipality;
· Archeological works at St. George Church site, Zemo Mskhalgori village, Lagodekhi Municipality;
· Sveri Castle archeology, Chiatura municipality;
· Gori Castle rehabilitation works, Gori municipality;
· Khvamli mountain archeology;
· Dzalisi village archeology, Mtsketa municipality;
· Armaziskhevi archeology, Mtskheta municipality;
· Village Tsikhesulori archeology, Vani municipality;
· Archeology of Tsikhvdavi Village cemetary, Dusheti municipality;
· Lakhami village archeology, Chuberi community, Mestia municipality;
· Archeology of Nokalakevi site, Senaki municipality;
· Khuntsi Castle archeology;
· Vardzia Museum and Natural Reserve, Aspindza municipality.

In 2018 an electronic tender was announced for restoration-rehabilitation, conservation and archeological examination of the following monuments:
1. I stage rehabilitation of Kakhidze Music Center, located at 125, Agmashenebli ave., Tbilisi;
2. Rehabilitation and landscape works at Vazha-Pshaveli Historic House Museum, Chargali village, Dusheti municipality;
3. II stage rehabilitation of the southern extension of Ioana Prophet Church, Sagamo village, Ninotsminda municipality;
4. Archeology of areas adjacent to Tsvane village, Zugdidi municipality;
5. Archeology of Treligorebi;
6. Archeological works on the territory of John the Baptist Church located in Kalauri village, Gurjaani municipality;
7. Archeology of Shorapani Castle.

[bookmark: _bookmark5]ACTIVITY 1.3.5 PROTECTION AND PROMOTION OF THE CULTURAL HERITAGE

Aim of the activity:

· Protect cultural heritage and develop the museum system

The Ministry of Education, Science, Culture and Sports of Georgia continued to finance 12 LEPLs subordinated to the Ministry (museums and historic house museums) in the regions:u
· LEPL Ivane Machabeli Museum;
· LEPL Ilia Chavchavadze State Museum in Kvareli;
· LEPL Akaki Tsereteli State Museum;
· LEPL Niko Nikoladze Historic House Museum;
· LEPL Galaktion and Titsian Tabidze Hisoric House Museum;

· LEPL Dadiani Chateau Historical-Architectural Museum;
· LEPL Ilia Chavchavadze State Museum in Saguramo;
· LEPL I.B. Stalin State Museum;
· LEPL Vazha-Pshavela Historic House Museum;
· LEPL David and Giorgi Eristavi Historic House Museum;
· LEPL Iakob Gogebashvili Historic House Museum;
· LEPL Telavi History Museum.
Museums spent these funds on museum activities, administrative expenses, utility costs, and salaries. With budgetary funding provided in 2018, 12 LEPL museums carried out about 100 different activities
· exhibitions, conferences, educational programs etc.

In addition, the Ministry’s Museum Development Support Program provided two trainings for museum collection workers on how to register and protect museum treasures. 24 employees from 12 LEPL museums participated.

 (
PRIORITY AREA 2: SOCIAL CONDITIONS AND STANDARDS OF LIVING
)

[bookmark: _bookmark7]ACTIVITY 2.1.2 PROFESSIONAL DEVELOPMENT OF VOCATIONAL EDUCATION TEACHERS
Aim of the activity:

· Support development of entrepreneurial competences of teachers working for public vocational education institutions;
· Support development of entrepreneurial vision and skills of teachers and directors of public vocational institutions;

· Personal empowerment to encourage startups, formation of the sense of self-effectiveness in relation to entrepreneurial activities, support teachers in nurturing entrepreneurial vision of their students.
This aim is to be achieved by raising teachers’ and students’ awareness of innovations and entrepreneurship, developing their entrepreneurial skills and supporting employment.

Professional development of vocational education teachers envisions a series of trainings in entrepreneurship skills for vocational education teachers and representatives of school administrations. The trainings are organized by LEPL National Center for Teacher Professional Development.

The training module „Development of entrepreneurship skills for vocational education teachers” was developed under the auspices of CEFE International, a German international organization in 2017. CEFE International in partnership with the Center piloted the training module at LEPL Public College Mermisi and Gldani Professional Education Center in 2018. 41 teachers participated.

In 2018 LEPL National Center for Teachers’ Professional Development adapted the module and at the second piloting stage, starting from the second half of 2018, planned to deliver trainings at 3 educational institutions (estimated number of participants – 50 teachers and 5 directors). Trainings were conducted at LELP Public College “Aisi” and NNLE Vocational College “Prestige”. 32 teachers and 2 directors participated in the pilot training. The last training scheduled for December, 2018 was postponed until beginning of 2019 due to organizational problems faced by vocational education institutions.

[bookmark: _bookmark8]ACTIVITY 2.1.3 SUPPORT FOR THE DEVELOPMENT OF VOCATIONAL EDUCATION

Aim of the activity:

· Meet requirements of rapidly and constantly changing labor market

 The Number of graduates from modular TVET courses was 313 in rural areas for 2017 (baseline) and the number of graduates from modular TVET courses was 1,045 in rural areas for 2018.
54 students (baseline value) were enrolled on Work Based Learning (WBL) TVET courses in rural areas by 30.06.2017 and 123 students were enrolled on Work Based Learning (WBL) TVET courses in rural areas in 2018.
[bookmark: _GoBack] In 2018, significant work was conducted to improve accessibility and quality of vocational education. The spring and autumn intakes admitted 7,616 individuals to state vocational education institutions, out of which 3497 enrolled at vocational education institutions functioning in rural areas. As of December 2018, the total number of students at state vocational education institutions in rural areas was 4,480. All students admitted to state vocational education institutions during the reporting period, received financial aid in the form of vouchers.

The activities aimed at the development of high school students’ professional skills were continued. These activities allow students in the final year of studies to familiarize themselves with desirable professions by participating in practical activities. The aim is to assist them in making informed decisions if admitted to vocational education programs. In addition, starting from 2019 the Ministry of Education, Science, Culture, and Sport of Georgia started implementation of a new communication strategy to increase public awareness of vocational education.

200 professional standards and up to 100 modular programs were developed in cooperation with employers as a part of the reform of education programs. As of 2018, 70% of all introduced programs are modular. Under the grant of the Millennium Challenge Account – Georgia (MCA-Georgia) over 40 programs were created in accordance with international standards and most of them were implemented in 2018. As of 2018, over 20 dual programs were introduced. Special emphasis is made on entrepreneurial education. In an effort to empower entrepreneurship, an entrepreneurial

education module was created and made mandatory. 14 industrial innovation laboratories were set up at vocational education institutions, including vocational education institutions in rural areas.

[bookmark: _bookmark9]ACTIVITY 2.1.4 PROFESSIONAL RETRAINING FOR NATIONAL MINORITIES

Aim of the activity:

· Assist professional development and employment of national minorities

· Assist professional development of persons working in the public sector and other interested individuals, improve their qualifications with an aim to enhance theoretical knowledge and develop practical skills.
The activity envisions state language instruction and retraining in public governance and administration for national minorities.
Progress to date

a) State Language Instruction Program
· In 2018, 3,400 representatives of national minorities were admitted to the program. 246 study groups were created, including 171 mobile groups in 10 cities and 67 villages;
· 2058 representatives of national minorities (145 groups) who were enrolled in the State Language Instruction program in 2018 and 1072 students (81 groups) who were enrolled in 2017, completed studies at 10 state regional centers located in three regions of Georgia: Kvemo Kartli, Samtske-Javakheti, and Kakheti;
· Within the framework of the State Language Instruction Program 126 foreign citizens with Georgian residence permits are taking/have completed A1 and A2 level Georgian language courses. The students are citizens of Amernia, Russia, Ukraine, Siria, Egypt, Tajikistan,Iraq, Iran, Yemen, and Somalia;
· Since September 2018, Zhvania School is providing state language courses for national minority representatives who have been enlisted in the mandatory military service and are

undergoing preliminary combat training at military training bases. 299 national minority representatives have completed A1 level language courses;
· With an aim to broaden geographic coverage of the State Language Instruction Program a competition for the selection of teachers was announced and 14 teachers were selected;
· The School implemented the Vocational Education for National Minorities project aimed at supporting and developing vocational education in Georgia, assisting national minority representatives in realizing their potential, mastering desired professions, actively engaging in social life, and contributing to the development of the country. 10 groups were created through the project. Each of them completed work on B1+ level sectoral handbooks and workbooks;
· 10 sectoral handbooks and student’s workbooks were developed and printed for nursing, teaching methods, accounting, agronomy, electronics, food technology, tourism, construction, animal husbandry and transportation;
· Within the framework of the State Language Instruction Program two sectoral programs were approved – A2+ level program for teachers, B1+ level program in civic education. Pilot courses were delivered at Zurab Zhvania Public Administration Scohol in Kutaisi. Two groups (including 26 representatives of national minorities) were enrolled. 18 successful graduates received certificates;
· Within the framework of the State Language Instruction Program 10 new B1+ level sectoral programs were approved in nursing, teaching methods, accounting, agronomy, electronics, food technology, tourism, construction, animal husbandry and transportation;
· Working meetings with teachers and administrators of regional education centers were held to develop the State Language Instruction Program, discuss recent changes to the program, and share experiences in teaching methods. The meetings were also held for the purposes of trainings for teachers in sectoral education and teacher evaluations;

· Final examinations (tests and interviews) were held for participants of the State Language Program at 10 regional education centers on the monthly basis. Representatives and examiners of Zhvania School attended examinations;
· The teaching process was monitored at the School’s 10 regional education centers and in mobile groups;
· An electronic journal was used to track participants’ attendance and better manage the teaching process;
· LEPL Zurab Zhvania Public Administration School in partnership with the UNHCR Regional Representative’s Office implemented the Learn Georgian with Audio Lessons project. A compact disc with 12 audio lessons and illustrations were developed. The course will help individuals in need of international protection, asylum seekers, and stateless persons to learn basic Georgian and integrate;
· All manuals and audio lessons developed by the School will be uploaded on the School’s official website, www.zspa.ge (audio lessons will also be uploaded on the websites of UNHCR’s partner organizations). These electronic resources are free for any interested individual;
· For the purposes of promotion of the state language, the School announced an essay competition titled “Privilege of Our Generation”. Winners of the competition (national minority representatives) received awards at the event organized by the School in commemoration of 55 years of Prime Minister Zurab Zhvania at the Parliament of Georgia Rustaveli Hall, in Tbilisi.
b) Public Governance and Administration Program
· In 2018, 307 individuals, including 48 representatives of national minorities were trained through the program;
· Short specialized training courses and mobile training courses,16 in total, were developed were within the framework of the Public Governance and Administration Program;

· The training course in case management and electronic governance was delivered in 9 municipalities (Akhalkalki, Bolnisi, Akhmeta, Dedoplitskaro, Lanchkhuti, Chkhorotsku, Tsalka, Chiatura, and Kutaisi). 193 individuals participated and received certificates.
· The training courses in the management of human resources, public relations and communication were delivered in Kakheti region. The employees of Mayor’s offices, Sakrebulos, and governor’s offices of 22 municipalities participated;
· The training courses in methods of effective service for citizens were delivered in Rustavi. 10 individuals participated;
· 82 public servants were trained in basic computer skills.

[bookmark: _bookmark10]ACTIVITY 2.1.6 DEVELOPMENT OF YOUTH POLICY

Aim of the activity:

· Promote volunteerism among youth, increase the number of young people interested in volunteerism and create a unified network of volunteers throughout the country;
· Strengthen youth departments at local self-government bodies;
· Promote healthy lifestyle among youth;
· Introduce the institute of youth workers;
· Support career orientation and career planning for youth;
· Support youth activities.

The Ministry implemented several subprograms within the scope of the Development of Youth Policy activity in the 2018 reporting period. These are: 1) Subprogram for the Development of Volunteerism
· “A Volunteer of Georgia”, 2) Subprogram for Strengthening Youth Departments at Local Self- government Bodies, and 3) Sub-program to Promote Healthy Lifestyle among Youth.

The objectives of the first subprogram are to strengthen the institute of volunteerism, to increase the number of young people interested in volunteerism throughout the country and to create a country- wide unified network of volunteers, to raise civic awareness among youth, to promote the idea of unpaid work for public good, and to provide incentives for volunteerism.

Within the framework of the subprogram the Ministry and selected nongovernmental organizations selected 148 16-25 years old motivated volunteers from 64 municipalities of ten regions of Georgia through a competition. The selected volunteers went through the 5-day preparatory training- workshop in skills needed for volunteerism and received the status of a Volunteer of Georgia. The volunteers circulated information on volunteerism in their municipalities; they implemented initiatives reflecting the needs and specificities of their municipalities, such as establishment of volunteers’ clubs; environmental activities; social and charity work – assistance to people with different needs; showing films; foreign language courses; promotion of healthy lifestyle (sports competitions, marathons); integration of children with disabilities in the society; celebration of anniversaries; creative cultural and educational activities; meetings with prominent people etc.

As a part of the I am a Volunteer - Active Citizen Campaign, information meetings on volunteerism and charitable, social, educational, cultural-creative and sports activities were carried out with the direct involvement of the Ministry and its partner non-governmental and governmental organizations.
Several stakeholders, local nongovernmental and governmental sectors, and youth representatives got united to promote volunteerism; the unified network of volunteers was developed; partnerships between local self-governments and civil sectors were strengthened; the number of young people engaged in volunteer work increased; the culture of volunteerism is being built.

The activity target group: 16-25 years old young people throughout Georgia. Direct beneficiaries of the activity: 148.

The second subprogram aims to strengthen youth departments at local self-government bodies; to increase engagement of youth in the lives of local communities; to develop local youth policies based on the needs and problems of youth.

Within the framework of the subprogram the Youth Policy Management Department at the Ministry, USAID ZRDA Activity in Georgia and World Vision Georgia are supporting development of municipal youth policies in the regions. The project’s target municipalities are: Rustavi, Marneuli, Mestia, Zugdidi, Akhaltsikhe, Borjomi, and Bagdati. As a result of the subprogram the municipal youth policy development strategy and action plan were developed at the local level based on the needs and interests of the local youth.

The subprogram target groups are youth departments/persons responsible for youth issues at Mayor’s offices and local youth in Rustavi, Marneuli, Mestia, Zugdidi, Akhaltsikhe, Borjomi, and Bagdati municipalities.
Direct beneficiaries: 14

Indirect beneficiaries: 1400

The aim of the third subprogram is to explore risk factors and protection mechanisms for drug use and other types of deviant behavior among youth in the following cities – Tbilisi, Kutaisi, and Batumi.

The subprogram envisions a research of risk factors and protection mechanisms for drug use and other types of deviant behavior; quantitative and qualitative research methods are used to explore specific segments of the target group. The group of 14-24 years old people was studied through a quantitative survey (a self-administered questionnaire) and an in-depth research method was used with their parents. The research assesses proliferation of such deviant behaviors as smoking, the use of alcohol and drugs and other types of deviant behavior (this term denotes illegal or anti-social actions, including violations of different types of legal and social norms); evaluates risk factors and protection mechanisms related to drug use and other deviant behaviors in the society, families, among peers; recommendations are developed to plan and implement prevention actions at the national and local levels.

The subprogram target groups are 14-25 years old youth; their parents and teachers.

Note: the research was started at the end of 2018 and the research report will be released in February 2019.

The aim of the fourth subprogram – Youth Workers Certification Program – is to assess work carried out by youth workers and program participants at schools and youth centers, and to support further development of the institute of youth workers by developing evidence-based recommendations and instruments.

The program developed an introductory course for youth workers based on the qualifications framework for youth activities. The course includes a training program, a practical component allowing application of competences acquired through training, and coaching and monitoring elements. 20 individuals selected through an open competition were retrained. After completing the

course, youth workers practiced their skills with 282 beneficiaries at 6 schools and youth centers selected through the project from November 2017 until the end of May 2018. The practical work included weekly meetings with groups of 15-20 people. Youth workers applied principles of youth activities and informal education methods in different actions to develop skills outlined in the qualifications framework for youth workers.

Results: development of a package of recommendations for the youth workers’ professional standard and development, introduction, and assessment of an introductory certification course for preparation of youth workers. In addition, 20 youth workers were retrained through the project. The retrained individuals worked with 198 students and 84 young persons at selected schools and youth centers.
Target group: 302 beneficiaries in total.

The fifth subprogram supports professional orientation and career planning for youth by assisting teenagers and youth in selecting professions, acquiring competences, development and professional career planning. It provides reliable and valid recommendations and advice and supports them in making informed decisions regarding career choices by means of the consultative web service and supporting social network.

The Professional Orientation Subprogram has developed a professional orientation website myprofession.gov.ge. The website includes recommendations and other materials to raise awareness of issues related to career development. It also provides guidelines for making career choices, psychological research instruments for career advice, questionnaires/texts, videos on 95 professions and other materials necessary for self-realization and informed career decisions.

Results: Young people were able to use competent and accessible career-planning self-assistance internet services. By means of online psychological evaluation tools, different useful information and advisory materials they were able to explore their skills, abilities, and major personality traits, as well as to receive information on psychological types compatible with specific professions, potentially desirable professions and methods for making career decisions. Awareness of youth regarding importance of professional orientation and career planning was raised.

Target group: 14-29 years old young people

Beneficiaries: the career planning self-assistance service had 9621 unique visitors.

The aim of the sixth subprogram - Support for the Development of Youth Activities through the Youth Policy Monitoring Web Portal – is to collect all youth-related information, including information on youth programs and studies in a single space and to promote informed policy making on youth issues. The information on different spheres and issues related to youth was uploaded on the Youth Policy Monitoring web portal. Around 900 young people accessed information uploaded on the web portal. This information includes general information on 50 municipal and state organizations, opportunities provided by youth programs, and news from different parts of the country.

Target group: 14-29 years old young people Beneficiaries: 900 users /September-December, 2018
Breakdown of beneficiaries according to subprograms for the reporting period:

	
№
	
Name of the subprogram
	Direct
beneficiaries
	Indirect
beneficiaries

	1.
	Development of volunteerism - „Volunteer of Georgia“
	148
	1100

	2.
	Development of youth departments at local self-government entities
	14
	1400

	3.
	Support for development of healthy lifestyle among youth
	0
	0

	4.
	Certification program for youth workers
	302
	0

	5.
	Internet service for professional orientation and career planning for youth
	9621
	0

	6.
	Support for the development of youth activities – youth program web-portal
	900
	0

	
	Total
	10000
	2500

[bookmark: _bookmark11]ACTIVITY 2.1.7 ANAKLIA CAMP FOR FUTURE AND SHAORI CAMP

The activity 2.17 of the 2018 Action Plan for the Rural Development Strategy aimed to engage 2500 young people in different type of youth activities. Students from public high schools and universities of different regions of Georgia took part in activities planned within the framework of the Camp for Future program. The students from the 8-29 age group participated in program activities. Every year the number of people participating in informal education activities is increasing. In 2015 around 1700 beneficiaries took part in the program. The number of participants increased and reached 7500 beneficiaries in 2018. During the year all camp programs were refined and developed in order to implement program activities comprehensively and unimpededly. The camp infrastructure was fixed and rehabilitated in Anaklia and Shaori. In addition, a rehabilitation project for Tskhvarichamia camp site was developed. The selection methodology for the competition of camp leaders and training modules for their preparation were developed and refined. In 2018 around 300 young people were employed through the program.

In 2018 the following activities were carried out within the framework of the Camp for Future program:
· Camp for Future in Anaklia – the target was 2304 beneficiaries. 2880 beneficiaries actually participated;
· Camp for Future in Shaori – hosted 1056 participants from the 18-25 age group, as it was planned.
· Junior Rescuers’ Club – 30 people from the 14-16 age group participated. The number exceeded the target of 21 beneficiaries;
· Camp for Future in Tskhvarichamia – a construction and rehabilitation project was developed.

In 2018 the level of funding for the Camp for Future program increased. Correspondingly, the number of camps and participating beneficiaries rose. More specifically,
· Mountainous Skiing Sports Camp hosted around four hundred 11-14 years old participants;
· Manavi Sports and Education Camp hosted around 1056 participants from the 11-16 age group;
· Robotechnics Summer School in Kutaisi hosted around 1440 participants from the 13-18 age group;
· Adventure 2018 – Scouts Camp – around 300 participants from the 8-29 age group participated;
· International European Camp – 100 young people participated.

Total number of participants and staff of educational-recreation camps: 7562. Indicators for the assessment of basic results:
The indicator for the assessment of final results: around 7500 beneficiaries participated; The number of recreational, educational, sports, and other types of activities – 2;

The indicator for the assessment of final results: the number of recreational, education, sports, and other types of activities – 8.
The indicator for the assessment of final results: 300 young people were employed. The activity calendar:
Camp for Future in Anaklia – June 26 – September 12, 2018 Camp for Future in Shaori – July 15- August 31, 2019;
Young Rescuers’ Club – March – September, 2018; Mountainous Skiing Sports Club – March 23-29, 2018;
Sports and Education Summer Camp in Manavi – July 3 – September 3, 2018; Robotechnics Summer Camp in Kutaisi – July 15 – August 19, 2018; Adventure 2018 – Scouts’ Camp – August 26- September 1, 2018
[bookmark: _bookmark12]ACTIVITY 2.1.8 ART DEVELOPMENT ACTIVITIES

Aim of the activity

Protection, development and promotion of traditions of the Georgian theatre in regions. Implementation of the state policy in the area of the professional theatre arts.
Fulfillment of objectives/activities

In 2018 the Ministry supported 11 theatres by providing funding for theatrical productions/tours. The following projects were supported;
1. LELP Al. Tsutsunava Ozurgeti State Professional Drama Theatre – the play “Nostradamus”;
2. LELP Ak. Khorava Senaki State Professional Drama Theatre – the play “Tango with Me”;

3. LELP U. Chkheidze Zestafoni State Professional Drama Theatre – the play “Doubt”;
4. LEPL Zinaida Kverenchkhiladze Dmanisi Professional State Drama Theatre – the play “The Book of Wisdom and Lies”;
5. LEPL Akhaltsikhe State Professional Puppet Theatre – theatrical tour in West Georgia;
6. LELP Al. Tsutsunava Ozurgeti State Professional Drama Theatre - Nodar Dumbadze Theatrical Festival;
7. LEPL Borjomi State Professional Puppet Theatre – the play „Rapunzel“;
8. LEPL Meskheti (Akhaltsikhe) Professional State Drama Theatre – theatrical tour in Belarus;
9. LEPL Gurjaani State Professional Puppet Theatre - the play „The Snow Queen“;
10. LEPL Vazha-Pshavela Telavi State Professional Drama Theatre – theatrical tour in Ajara;
11. LEPL Giorgi Eristavi Gori State Professional Drama Theatre – the play “Perfect Strangers”;
12. LELP Al. Tsutsunava Ozurgeti State Professional Drama Theatre – the theatrical tour in Turkey;
13. LEPL Giorgi Eristavi Gori State Professional Theatre – the play “ Biography: a Game”’
14. LEPL Ak. Khorava Senaki State Professional Drama Theatre – the play “A Human Voice’;
15. LEPL Akaki Tsereteli Chiatura State Professional Drama Theatre – the play “The Statistics of a Step.”
Information on the number of performances at 12 regional theatres in 2018:

	

N
	

Organization name
	
Number	of performances
	
Number	of spectators

	1
	LELP Al. Tsutsunava Ozurgeti State Professional Drama
Theatre
	151
	14 720

	2
	LEPL Meskheti (Akhaltsikhe) Professional State Drama
Theatre
	55
	9 011

	3
	LEPL Zinaida Kverenchkhiladze Dmanisi Professional
State Drama Theatre
	24
	3 386

	4
	LEPL Akaki Tsereteli Chiatura State Professional Drama
Theatre
	37
	7 612

	5
	LEPL Vazha-Pshavela Telavi State Professional Drama Theatre
	45
	5 000

	6
	LEPL Shalva Dadiani Zugdidi State Professional Drama
Theatre
	50
	17 045

	7
	LELP U. Chkheidze Zestaponi State Professional Drama
Theatre
	45
	8 636

	8
	LEPL Gurjaani State Professional Puppet Theatre
	56
	3 129

	9
	LEPL Borjomi State Professional Puppet Theatre
	76
	6 146

	10
	LELP Ak. Khorava Senaki State Professional Drama
Theatre
	12
	430

	11
	LEPL Akhaltsikhe State Professional Puppet Theatre
	127
	896

	12
	LEPL Giorgi Eristavi Gori State Professional Drama
Theatre
	74
	11 250

	
	Total
	752
	87 261

[bookmark: _bookmark13]ACTIVITY 2.1.9 PROMOTING ARTS EDUCATION

Aim of the activity:

· Assist development of various fields of arts in the regions; improve accessibility of arts education and stimulate local artistic potential;
· Provide annual funding for the operation of LEPLs subordinated to the Ministry.

Two arts LEPLs subordinated to the Ministry (LEPL Niko Sulkhanishvili Music School and LEPL Sulkhan Tsintsadze Gori Music Public College) received funding for operation in 2018.

[bookmark: _bookmark14]ACTIVITY 2.2.1 DEVELOMENT OF THE INFRASTRUCTURE OF SECONDARY EDUCATION INSTITUTIONS
Aim of the Activity:

· Improve learning environment for students residing in rural areas

Completed infrastructural projects significantly improved the learning environment for 300 000 students at rural public schools, thereby creating preconditions for improved academic performance. Infrastructural projects for general education institutions contribute to provision of high quality education comparable to international standards, improvement of school infrastructure, and introduction of modern technologies in the teaching process. In 2018, 331 public schools received different types of school equipment. Apart from that, construction of 19 schools was completed, out of which 3 schools had a big number of students and 4 were smaller schools. Rehabilitation works were carried out at 8 public schools. Up to 300 public schools received funding for rehabilitation. Funding was provided to local municipalities for partial rehabilitation of 46 schools.
In 2018-2020 at least 35% of the rural population received access to new and/or improved infrastructure at general education institutions:
Note: The Government Decree N13 (18.01.2019) and N207 (18.02.2019) delegated authority to implement infrastructural projects at schools to local municipalities starting from 2019.

[bookmark: _bookmark15]ACTIVITY 2.2.2 DEVELOPMENT OF INFRASTRUCTURE OF VOCATIONAL EDUCATIONNSTITUTIONS
Aim of the activity:

· Improve learning environment at vocational educational institutions

In 2013-2018 seven new educational institutions were established and 10 new facilities were added to the existing network in municipalities. In 2018:
· Rehabilitation of the N(N)LE engineering college “Construct2” established in Zestaponi municipality was completed under the contract between the Ministry and the JSC M² Real Estate/ established. Starting from 2019 residents of the region will be able to enroll in vocational education programs specialized in construction. The college will also provide a dormitory for students;
· Construction of the LEPL Community College Pazisi branch was completed in the Nojikhevi village of Khobi municipality. The College will admit students in autumn 2018;
· Construction works began in Kaspi municipality to establish a college;
· A project was prepared for establishing a new site in Khulo municipality. This will be a branch of the LEPL Community College New Wave (Kobuleti). The college has already received funding for this project;
· A project was developed to establish a new site in Goraberezhouli village of Chokhatauri municipality. This will be a branch of the N(N)LE Community College Horizonti (Ozurgeti);
· A project is being developed to establish a new site in Chokhatauri town, Chokhatauri municipality, which will also be a branch of the N(N)LE Community College Horizonti
· In 2018, construction and equipment of the dormitory for students of the LEPL Iberia Community College was completed, which enables individuals residing far from Kutaisi to enroll at the college and benefit from the dormitory;

· Preparatory works have been initiated for the construction of student dormitory in Tsalenjikha municipality;
· In addition to the development of new sites, the Development of Infrastructure for Vocation Education Component includes development (rehabilitation/equipment) of existing vocational education institutions.

[bookmark: _bookmark16]ACTIVITY	2.2.3	PROVISION	OF	TRANSPORTATION	FOR	PUBLIC	SCHOOL STUDENTS
Aim:

· Increase access to general education institutions:
· Reduce indicators of students’ tardiness and absence from classes;
· Provide safe transportation of students from home to school.

Level of completion:

Following the program objectives, in 2018 about 67,659 students from 1,209 public schools (except for 5 self-governing cities) were involved in the program providing transportation to public school students. Consequently, access to general education improved for the primary, elementary and secondary public school students residing in the regions, especially for students living in complex geographical locations, as well as for students with disabilities. The attendance rate of students of general education institutions has increased. Tardiness to classes has been minimized. Safe transportation is ensured for students living in settlements with complex geographical and climatic conditions.
Note: Based on the Memorandum of Cooperation signed on February 2, 2018, the program providing public schools with transportation services will be implemented by local municipalities (in Ajara

region and Tbilisi districts the services will be provided by LEPL Agency for Education and Scientific Infrastructure) starting from January 2019.

[bookmark: _bookmark17]ACTIVITY 2.2.4. PROVISION OF INFORMATION AND COMMUNICATION TECHNOLOGIES TO EDUCATIONAL INSTITUTIONS
During the reporting period, two entities implemented Activity 2.2.4. The activity included supply of information and communication technologies to educational institutions, more specifically, an annual installment of a wireless internet system at 80 public schools. LEPL Education Management Information System of the Ministry of Education, Science, Culture, and Sports provided wireless internet to 49 public schools in the first three quarters of 2018. This program was later passed to LEPL Education and Science Infrastructure Agency. The latter selected an implementing company through a tender. In the first three quarters of 2018 LEPL Education Management Information System installed a wireless network at 47 schools. The budget for this activity amounted to GEL 48 029. In 2018 wireless networks were additionally set up at 69 schools. 61 schools are located in the regions (non- self-governing cities). In total, wireless networks were installed at 108 schools by February 11, 2019. In 2019 it is planned to install wireless networks at additional 137 schools.

[bookmark: _bookmark18]ACTIVITY 2.2.5 PROVISION OF PSYCHO-SOCIAL SERVICES TO STUDENTS

Aim of the activity:

· Provide qualified psycho-social services to school students and their families

Psychological service centers of the LEPL Mandaturi Service for Educational Institutions function in the following regions: Kvemo Kartli, Kakheti, Imereti, Ajara, Shida Kartli, and Samegrelo.
In the period of 01.01.2018 to 31.12.2018 1147 beneficiaries were referred to these centers: Semegrelo- Zemo Svaneti – 99, Kakheti – 51, Kvemo Kartli – 219, Mtskheta-Mtianeti – 14, Shida Kartli – 182, Samtskhe-Javakheti – 24, Imereti – 308, Guria – 14, and Ajara – 236.

In the period of January 1, 2018 to December 31, 2018 psychological centers of LEPL Mandaturi Service for Educational Institutions operated in the following regions: Kvemo Kartli, Kakheti, Imereti, Ajara, Shida Kartli, and Samegrelo.

[bookmark: _bookmark19]ACTIVITY 2.2.6 DIFFERENT TYPES OF CAMPS FOR SCHOOL STUDENTS

The aim of the Rest and Study Together Program is to develop students’ social and subject-specific skills and competences by combining active relaxation and education processes.

The following summer schools were organized within the framework of the program: English Language Summer School, English Language Summer School in Great Britain, Scientific Summer School in Georgia, Summer School for the Development of Labor Skills, Summer Eco-school, Georgian Language Summer School, and Arts Summer School. 1,850 students attended these schools, 1,530 of whom were from villages.

[bookmark: _bookmark20]ACTIVITY 2.2.7 SUPPORTING SCHOOL ACTIVITIES TO CREATE A STIMULATING AND ENJOYABLE ENVIRONMENT AND TO STRENGTHEN PUBLIC SCHOOLS

The purpose of the Program supporting school activities is to create a stimulating and enjoyable environment and to contribute to informal education.

The program provided funding for 736 clubs/projects of 560 village and small town public schools. The clubs/projects were funded in three areas: sports, arts/culture and intellectual-cognitive activities. Around 14,000 students of VII-VIII-IX grades participated in the clubs/projects. In 2018, the School Grant Funding - Free Classes Program was replaced with the School Activities Support program,

which was approved with a reduced budget. Accordingly, instead of 20,000 beneficiaries, as initially planned, 14,000 students participated in the program.

[bookmark: _bookmark21]ACTIVITY 2.2.10 INSTALLATION OF OPEN-AIR TRAINING EQUIPMENT IN THE REGIONS OF GEORGIA
Aim of the activity:

· develop sports infrastructure intended for public use and increase access to it

In 2018, the outdoor exercise equipment was not installed in municipalities as planned mainly due to technical reasons (specifically, because of the structural reorganization).

[bookmark: _bookmark22]ACTIVITY 2.2.11 DEVELOPMENT OF SPORTS INFRASTRUCTURE

Aim of the activity:

· develop sports infrastructure, increase access to it

Up to now the construction of multifunctional facilities with double arenas was completed as planned according to Point 2.2.1 of the 2018-2020 Action Plan of the Georgia Rural Development Strategy. One of the facilities is located in Gori and the other is in Telavi.

[bookmark: _bookmark23]ACTIVITY 2.2.12 FINANCIAL ASSISTANCE TO COACHES EMPLOYED IN THE FIELD OF SPORTS IN THE HIGH MOUNTAINOUS SETTLEMENTS
Aim of the activity:

· Increase motivation of people employed in youth and sports activities and increase the number of local residents practicing sports in the high mountainous settlements.
318 people benefited from the program in the reporting period.

[bookmark: _bookmark24] ESTIMATED AND ACTUAL BUDGETS FOR ACTIVITIES	

The budget for 20 activities planned by the Ministry was estimated at GEL 127,136,600.00. At the end of the reporting period, December 31, 2018, the actual total budget for activities amounted to GEL 100,861,223.00. Certain activities planned under the Rural Development Strategy were not completed due to the process of reorganization taking place at the Ministry during the year.
Major indicators for activities assigned to the Ministry in 2018:

	Objective
	Activity
	Estimated budget for 2018
GEL
	Actual spending by December 31, 2018
GEL

	Objective 3. Development of tourism and respective tourism products in rural areas based on rural characteristics and unique cultural identity.
	1.3.3. Supporting culture in the regions
	1,517,000.0
	1,712,957.0

	
	1.3.4. Protection of cultural heritage
	3,101,000.0
	8,555,000.0

	
	1.3.5. Protection of cultural heritage and advancement of
the museum system
	983,000.0
	1,325,000.0

	Objective 1. Raising awareness on innovation and entrepreneurship. In addition, promotion of cooperation by contributing to skills development and employment (especially for young people and women).
	2.1.2 Professional development of vocational
education teachers
	5,000.0
	2,900.0

	
	2.1.3 Support for the development of vocational
education
	4,278,600.0
	5,676,400.0

	
	2.1.4 Professional training for national minorities
	2,300,000.0
	2,595,700.0

	
	2.1.6 Development of youth policy
	500,000.0
	362,560.0

	
	2.1.7 Anaklia Camp for Future and Shaori Camp
	1,000,000.0
	2,733,250.0

	
	2.1.8 Art development activities
	110,000.0
	182,214.0

	
	
	4,138,000.0
	4,044,990.0

	
	2.1.9 Promoting arts education
	480,000.0
	480,000.0

	Objective 2: Infrastructure and services. Improvement of basic rural infrastructure (including roads leading to cultural heritage sites and other relevant infrastructure), and availability of high-quality public services, including information and communication technologies.
	2.2.1. Development of infrastructure of secondary
education institutions
	59,440,000.0
	35,900,120.0

	
	2.2.2 Development of infrastructure of vocational
education institutions
	2,500,000.0
	2,937,878.0

	
	2.2.3 Provision of transportation to public
school students
	20,100,000.0
	22,343,750.0

	
	2.2.4 Provision of information and communication technologies
to educational institutions
	2,000,000.0
	1,723,000.0

	
	2.2.5 Provision of psyho- social services to students
	534,000.0
	392,504.0

	
	2.2.6 Different types of camps for school students
	2,800,000.0
	1,300,000.0

	
	2.2.7 Supporting school activities to create a stimulating and enjoyable environment and to
strengthen public schools
	900,000.0
	1,360,000.0

	
	2.2.10 Installation of open-air
training equipment in the regions of Georgia
	150,000.0
	0

	
	2.2.11 Development of sports infrastructure
	20,000,000.0
	17,000,000.0

	
	2.2.12 Financial assistance to sports coaches in high
mountainous settlements
	300,000.0
	233,000.0

	
	127,136,600.00
	110.861.223.00

Under the financing agreement between the European Union and Georgia concluded on 04.12.2017 (European Neighbourhood Programme for Agricultural and Rural Development (EBPARD Georgia III)), the variable component 2.2.1 of the second tranche of budgetary assistance envisioned vocational education-retraining/capacity building through four activities included in the Work Plan: 2.1.2; 2.1.3;2.1.4; 2.2.2. The total estimated budget for these activities was GEL 9,083,600.00. As of December 31, 2018 the actual spending was GEL 11,212,878.00 according to the annual report data. The annual indicator was 123.44%.

The detailed information on the implementation of activities of the Ministry of Education, Science, Culture and Sport is also provided in the Georgia Rural Development Strategy 2017-2020, the 2018- 2020 Action Plan Progress Report for 2018.
image1.jpeg

