Community Based Approach to Local Development Project

3rd Quarterly Progress Report – 2010

[image: image1.jpg]

Community Based Approach to Local Development Project

FIRST QUARTERLY

PROGRESS REPORT
	[image: image47.jpg]

JANUARY - MARCH
2011
	[image: image38.png]N

%

[y

Project is financed

by European Union
	
	[image: image39.emf]
Project is cofinanced

and implemented by UNDP

TABLE OF CONTENTS

	Executive Summary
	1

	Statistical Abstract
	2

	1. Introduction
	3

	2. Developing Support Structures
	6

	3. Developing Capacity
	8

	4. Community Projects
	9

	5. Replication of Methodology
	12

	6. Communication and Visibility
	14

	7. Advisory and Management
	19

	8. Lessons and Future Outlook
	20

	Annexure
	21-33

LIST OF ABBREVIATIONS

	ARC
	Autonomous Republic of Crimea

	CBA
	Community Based Approach to Local Development Project

	CDO
	Community Development Officer (CBA staff in the region)

	CDP
	Community Development Plan

	CO
	Community Organisation

	EU
	European Union

	LDF
	Local Development Forum

	MDG
	Millennium Development Goals

	MPP
	Micro Project Proposal

	MP
	Micro Project (Community Project)

	OC
	Oblast Council

	OCC
	Oblast Coordination Council

	OCRC
	Oblast Community Resource Centre (same as OIU)

	OIU
	Oblast Implementation Unit (same as OCRC)

	OSA
	Oblast State Administration

	PA
	Partnership Agreement

	PMU
	Project Management Unit (CBA head office in Kyiv)

	RC
	Rayon Council

	RCRC
	Rayon Community Resource Centre

	RSA
	Rayon State Administration

	UMDG
	Ukrainian Millennium Development Goal

	UNDP
	United Nations Development Programme

	VC/CC
	Village Council/City Council

Acknowledgement to Our Partners

	Ministry of Regional Development and Construction
	[image: image40.jpg]Ukraine

	Secretariat of the Cabinet of Ministers of Ukraine

	[image: image2.png]

	Cabinet of Ministers and Supreme Council of ARC
	
	[image: image3.png]

	Cherkaska Oblast State Administration and Council
	
	[image: image4.png]

	Chernihivska

Oblast State

Administration and Council

	
	
	
	
	
	
	
	

	[image: image5.png]

	Chernivetska

Oblast State Administration and Council
	
	[image: image6.png]

	Dnipropetrovska

Oblast Council
	
	

	Donetska

Oblast State Administration and Council

	[image: image8.jpg]

	Ivano-Frankivska

 Oblast State Administration and Council
	
	[image: image9.png]

	Kharkivska Oblast State Administration and Council
	
	[image: image10.png](B

	Khersonska

Oblast State Administration and Council

	
	
	
	
	
	
	
	

	[image: image11.png]

	Kirovohradska

Oblast State Administration and Council
	
	[image: image12.png]

	Khmelnytska

Oblast State Administration and Council
	
	[image: image13.png](30

	Kyivska

Oblast State Administration and Council

	
	
	
	
	
	
	
	

	[image: image14.png]

	Lvivska

Oblast State Administration and Council
	
	[image: image15.png]

	Luhanska

Oblast State Administration and Council
	
	[image: image16.png]

	Mykolaivska

Oblast State Administration and Council

	
	
	
	
	
	
	
	

	[image: image17.png]

	Odeska

Oblast State Administration
	
	[image: image18.png]é

s

4R}

A

)

&

	Poltavska

Oblast State Administration and Council
	
	[image: image19.png]

	Rivnenska

Oblast State Administration and Council

	
	
	
	
	
	
	
	

	[image: image20.png]

	Sumska

Oblast State Administration and Council
	
	[image: image21.png]

	Vinnytska

Oblast State Administration and Council
	
	[image: image22.png]

	Volynska

Oblast State Administration and Council

	
	
	
	
	
	
	
	

	[image: image23.png]

	Ternopilska

Oblast Administration and Council
	
	[image: image24.png]"hl-l

	Zakarpatska

Oblast State Administration and Council
	
	[image: image25.png]

	Zaporizka Oblast State Administration and Council

	
	
	
	
	
	
	
	

	
	
	
	[image: image26.png]

	Zhytomyrska
Oblast State Administration
	
	
	

We acknowledge the support and cooperation on the part of the Government of Ukraine (especially the Secretariat of Cabinet of Ministers and the Ministry of Regional Development and Construction) and our regional partners, namely Oblast State Administrations and Oblast Councils. We also acknowledge the support of all pilot rayon authorities (rayon state administrations and councils) and village/city councils that are the partners of CBA Project for their support in CBA implementation.

Similarly, CBA team would like to thank all the institutions/individuals involved in the implementation process for their cooperation during the year, namely EU Delegation and UNDP management, the community organisations, officials of oblast and rayon state administrations/councils, NGOs, media, other public and private agencies.

Executive Summary

CBA Project was launched in December 2007 with objectives to strengthen participatory governance and improve living quality of the Ukrainian population living in rural areas. Over a period of 3.5 years, it is expected to involve 25 regions, 200 rayons, 1000 village/city councils and 1000 communities into the process of sustainable local development under the framework of self-help, partnership and mutual cooperation.
Cumulative achievements indicate that CBA has achieved all its targets. First quarter of 2011 was dedicated mostly to works on completion of micro-projects (hadover, sustainability mechanism, public audit), and finalizing and dissemination of documentation of experience. Summary of CBA activities during first quarter of 2011 are given hereunder:

· Support structure development: 1 rayon community resource centre was established during the reporting period in Khersonska oblast (making it 176 in total since inception) in order to support function of LDFs, and coordinate community-driven initiatives with local authorities and potential donor.
With these achievements, CBA targets in the area of creation of support structures got accomplished.

· Human resource development: In a bid to enhance skill of human resources involved in CBA implementation, 2151 CO-executives, 477 officials of local government and district/regional/national level state bodies participated in trainings during the quarter. In total, 37,040 persons (including 29,402 CO-executives, 7527 local/regional authorities and 111 Project personnel) participated in trainings of the Project until first quarter of 2011. Necessary logistics were provided for effective functioning of community organisations, rayon community resource centres and oblast community resource centres. As a result of the training and logistic support, CBA could witness effective implementation of its activities in the regions.
· Micro-projects: In first quarter 2011, last 48 MPs were completed (works done), making it 1303 since inception
. During the reported period, 121 O&M funds (total 928 since inception) were created; 144 objects were handed over (total 1299 since inception) to the balance of local authorities. Public audit was conducted for 97 micro-projects in first quarter 2011, making it 1302 since inception.
· Information and Communication: Following events/activities were recorded in the area of information and communication:

Media were found to be active in rendering transparency to Project activities. In first quarter 2011, 24 media events took place while 433 media coverage were traced during the same period. Also during the quarter, a total of 33 newsletters were issued and 113 website publications about CBA were recorded at local level.

· Lessons learned: Micro-project implementation gets heavily influenced by the timeliness of cost-sharing from the local budget.
Outlook of CBA activities till end of May 2011: activity related to closing CBA-I and preparation for CBA-II
Statistical Abstract
	SN
	Activity
	Target
	Achievement

	
	
	
	2008
	2009
	2010
	2011
	Total

	
	
	Unit
	Qty.
	
	
	
	I Q
	

	1
	Establishment of central office of CBA
	Number
	1
	1
	-
	-
	-
	-

	2
	Establishment of regional implementation units
	Number
	25
	24
	1
	-
	-
	-

	3
	Partnership Agreement signed with regions
	Number
	25
	22
	3
	-
	-
	-

	4
	Rayons selected
	Number
	200
	193
	14
	2
	-
	2

	5
	Partnership agreement signed with rayons
	Number
	200
	177
	27
	5
	-
	5

	6
	VC/CC selected and partnership established
	Number
	1000
	961
	117
	45
	-
	1123

	7
	Communities selected
	Number
	1000
	876
	222
	47
	-
	1145

	8
	Community Organisation (CO)
	
	
	
	
	
	-
	

	
	Created
	Number
	1000
	709
	380
	60
	-
	1149

	
	Enrolled with VC/CC
	Number
	1000
	550
	519
	79
	-
	1148

	
	Legally registered
	Number
	1000
	400
	645
	98
	-
	1143

	9
	Household participation/membership (pilot COs)
	
	
	
	
	
	
	

	
	Target households (cumulative)
	Number
	-
	267876
	365055
	420357
	-
	420357

	
	Household participated (cumulative)
	Number
	-
	82122
	262480
	331442
	-
	331442

	
	Household participation level (cumulative)
	%
	
	31%
	72%
	78,8%
	-
	78,8%

	
	CO-members – total (cumulative)
	Number
	-
	96698
	318,797
	418739
	-
	418739

	
	CO-members – female
	%
	-
	60.1
	60.5
	58
	
	58

	
	CO-members – male
	%
	-
	39.9
	39.5
	42
	-
	42

	10
	Local Development Forum (LDF) created
	Number
	200
	98
	106
	5
	-
	209

	11
	LDF sittings held
	Number
	-
	107
	654
	726
	70
	1557

	12
	Oblast Coordination Council (OCC) created
	Number
	25
	6
	18
	1
	-
	25

	13
	OCC sittings held
	Number
	-
	8
	59
	62
	2
	131

	14
	Rayon Community Resource Centers created
	Number
	200
	10
	122
	43
	1
	176

	15
	Human resource development
	
	
	
	
	
	
	

	
	Trainings conducted
	Number
	-
	304
	507
	845
	103
	1759

	
	Training participants
	Number
	-
	7442
	11009
	15961
	2628
	37040

	
	CO-members
	Number
	-
	5584
	8640
	13027
	2151
	29402

	
	Local authorities
	Number
	-
	1791
	2325
	2934
	477
	7527

	
	Project personnel
	Number
	-
	67
	44
	-
	-
	111

	16
	Community planning and mainstreaming
	
	
	
	
	
	
	

	
	CO with community dev. plan (CDP)
	Number
	1000
	389
	662
	88
	-
	1139

	
	CDP Approved at LDF
	Number
	1000
	232
	786
	120
	-
	1138

	17
	Micro-project (MP) proposals
	Number
	
	
	
	
	
	

	17a
	Approved by LDF
	Number
	1175
	122
	889
	330
	-
	1341

	17b
	Submitted by COs to CBA
	Number
	1175
	62
	899
	367
	-
	1326

	17c
	Approved by CBA
	Number
	1175
	47
	832
	425
	-
	1304

	17d
	Related with:
	
	
	
	
	
	-
	

	
	Energy saving
	%
	
	62
	53
	70
	-
	59

	
	Health
	%
	
	19
	23
	18
	-
	21

	
	Water supply
	%
	
	13
	18
	8
	-
	15

	
	School transportation
	%
	
	6
	5
	3
	-
	4

	
	Environment
	%
	
	0
	1
	1
	-
	1

	17e
	Total cost of approved MPPs
	UAH ml
	
	6.3
	122.2
	67.8
	-
	196.3

	
	Shared by COs
	%
	5.0
	10.2
	7.3
	7.1
	-
	7.2

	
	Shared by VC/CC
	%
	45
	14.6
	10.8
	12.2
	-
	12.8

	
	 Shared by rayon/oblast authorities
	%
	
	36.2
	33.4
	32.6
	-
	32.2

	
	Shared by CBA
	%
	50
	38.5
	46.8
	46.5
	-
	46.5

	
	Shared by others (private sponsors)
	%
	-
	0.5
	1.6
	1.6
	-
	1.3

	17f
	Beneficiary characteristics of approved MPs
	
	
	
	
	
	
	

	
	 Beneficiary population
	%
	
	
	702995
	498218
	-
	1201638

	
	Institutional benefitiary
	
	
	
	
	
	-
	

	
	 School/kindergarten (cum.)
	%
	
	-
	45.0
	57.6
	-
	51

	
	 Healthpost (cum.)
	%
	
	-
	23.0
	16.2
	-
	21

	
	 Local communities (cum.)
	%
	
	-
	32.0
	25.6
	-
	28

	
	Number of MPs funded by CBA
	Number
	1175
	76
	648
	582
	-
	1303

	
	MPs Completed
	Number
	1175
	0
	165
	1090
	48
	1303*

	18
	Information campaign and media strategy
	
	
	
	
	
	
	

	
	Media events
	Number
	-
	249
	115
	209
	24
	597

	
	Media coverage
	Number
	-
	753
	1098
	995
	433
	3279

	
	Publications (web sites)
	Number
	-
	203
	363
	223
	113
	902

	
	Newsletters
	Number
	-
	48
	144
	124
	33
	349

 * Including 8 micro-projects where works were particially completed, excluding works to be done on local budget expence
Chapter One

1.1
Background

Community-Based Approach to Local Development (CBA) is a joint initiative of EC and UNDP launched in December 2007. It is founded on the experience worldwide and within Ukraine for solution to local development problems through active participation of citizens, elected bodies, state authorities, civil societies and private sector. It is meant for applying the principle of bottom-up, participatory approach country-wide and provide valuable inputs for reinforcing the MDGs.

1.2
Objectives

Main objective of the CBA Project is to create enabling environment for long-term self-sustaining social-economic and environmental development at local level throughout Ukraine.

Specific objectives of the Project are to imrove living conditions in rural and (semi-) urban communities; demonstrate participatory local governance for decentralised public service delivery; enhance skill of stakeholders at all level in the area of participatory local development; and contribute to policy recommendations needed for effective participation of local communities in the development process.
1.3
Implementation Methodology

The strategic goal of the CBA is to build capacity of the local communities and local authorities for participation into joint decision making process and use this capacity for multi-stakeholders cooperation and multi-sectoral interventions with ensured local ownership of the process. The process is bottom-up and involves stakeholders from grassroots, meso and macro level in the process as it moves upward.
Functional area of the Project (rayons, village/city councils and local communities) are selected through open competition based on the criteria of socio-economic hardship especially in the area of health, education, water supply, energy supply and environmental situation. Through the selection process, CBA reaches the most suffering areas/population of the region/rayon.
Local level activities of CBA is carried out under the framework of Partnership with the stakeholders. It is based on willingness and commitment of the local partners (communities, village/city councils, rayon authorities, regional authorities) for cost sharing and joint decision-making.
Social mobilistion tool is used to unleash the potentials of selected communities to help themselves and mobilise local authorities and other development partners in the locality to address common basic needs of the people on participatory basis. To this end, following support structures are created to facilitate smooth implementation:

· Most of the households in a selected community are organised into ‘community organisation (CO)’ which is founded on norms of good governance. CO serves as the vehicle for carrying out various activities of local development nature on their own or with support from other development agencies;
· Through networking of COs, village/city councils, rayon authorities, local/regional authorities, private sector and civil societies a ‘local development forum (LDF)’ is established at rayon level under the leadership of the head/deputy head of rayon authority. LDF facilitates in making participatory decisions, mainstreaming of community plans, resource mobilisation for implementation of plans and so on;

· Through networking of LDFs, oblast authorities and other stakeholders in the oblast, an ‘oblast coordination committee (OCC)’ for carrying out participatory monitoring, resource mobilisation and coordination at oblast level.

· Networking of stakeholders at the national level enables overall monitoring and advisory support.

Capacity of the COs is built in such a way that they are able to make joint decision with local authorities, mobilize resources, implement local priorities and sustain the result. Capacity of the partners (VC/CC, raiyon/oblast etc.) is strengthened in terms of human resources to implement participatory approach propagated by the Project. Training, exposure visits, dialogues and small grants (for community projects), appropriate institutional mechanisms etc. are used as tools for building capacity.
For timely and quality output, appropriate ‘quality supervision committee (QSC)’ and ‘management information systems (MIS)’ are established to make the stakeholders directly involved in the process of monitoring and assessment of the Project activities. Flow of information is bottom-up and participatory.

CBA Implementation process follows a 4-stage cycle of intervention – namely institution development, planning, implementation and utilisation. Each stage involves a series of activities and action points that ultimately yields results intended by the Project. In normal situation, the complete process is expected to take about 2 years.
1.4
Management Arrangement
The Project is managed by UNDP/Ukraine under overall guidance of deputy resident representative and under direct supervision of Senior Progra mme Manager. Execution of the Project is done by an implementation team with a central body in Kyiv and 25 regional implementation units, one in each region. Oblast Implementation Units (Community Resource Centres) are further supported by oblast authorities in terms of office premises and hалвuman resources. Similarly, each rayon partner has deputed one official for coordination and implementation purpose and has established modest form of district community resource centre. They all together implement local component of the CBA activities. LDF and OCC serve as a guiding body at local and regional level and steering committee of the Project serve as a guiding body at the national level.
1.5
Project Area

CBA Project works in all oblasts of Ukraine and Autonomous Republic of Crimea covering total of 207 rayons (eight/oblast in general) and 1100 village/city councils (5/rayon in general). Distribution of target areas is given in Map–I.

[image: image27.png]

Map – I: Geographical Distribution of Project Area

Chapter One

Community organisation (CO) formed by the target communities, rayon level ‘local development forum (LDF)’, oblast level ‘oblast coordination council (OCC)’ and national level ‘steering committee (SC)’ are the key support structures that contribute significantly to participatory decision making, bottom-up planning process and resource mobilisation for implementation of micro-projects. CBA target is establishment of 1000 COs, 200 LDFs, 25 OCCs and one Steering Committee.
Target on creating support structures was achieved by the end of 2009, and was surpassed in 2010, with 1149 formed pilot COs, 209 LDFs, 25 O/RCCs and the national Steering Committee formed since inception of CBA
. Thus, CBA has reached its targets on support structure creation. Details of support structures development are given hereunder:
1.1
Local Development Forum as Instrument of Cooperation with Communities
[image: image41.wmf]

During first quarter 2011, LDFs held 70 sittings in 16 oblasts to debate and decide on the matters related, resource allocation, implementation of MPs and handover. In total, 1557 sittings of LDFs were held since inception.
[image: image42.jpg]

In principle, LDFs were created to serve the purpose of CBA activities, but in practice, their role has expanded to cover non-CBA communities as well. In particular, they serve as a platform for knowledge, experience sharing, and information dissemination. In some oblasts specialists in innovative technologies, energy saving and other useful for communities spheres are invited to share their experience and advice communities.
Table – I: Function of LDFs and RCRC
	
	2008
	2009
	2010
	2011
	Cumulative

	
	
	
	
	I-Q
	

	Number of LDFs
	98
	106
	5
	-
	209

	Number of LDF meetings
	107
	654
	726
	70
	1557

	Rayons with RCRC created
	10
	122
	43
	1
	176

Oblastwise details are given in Annex – II
	Box - I: Local Authorities about LDFs
“To my mind, we would not manage joint work without LDFs. I was very much pleased that Head of RSA responded on our problems, helped us to handle numerous revisions of a newly constructed water supply line. Support of top officials of rayon administration, chief architect, head of RCRC create a feeling of confidence and comfort that you are not tete-a-tete with your problems”
Pasichnyk. L. Head of Halchynska village council, Zhytomyrska oblast
“At LDF sittings, we reveived approval for our two micro-projects. Upon discussions, rayon authorities provided us with letters of guarantee on co-financing. At LDF sittings, we always got necessary explanations about financial and legal issues related to our activity. Successful implementation of our micro-projects motivated representatives of neighbouring villages present at LDFs to use the methodology and form COs as well”.
Panasenko V. Head of CO ‘Majbutnje Palijvky’, Palijvka village, Malovyskivskyj rayon, Kirovohgadska oblast

3.3 Rayon Community Resource Centre
[image: image43.jpg]

In the process on CBA implementation, rayon community resource cetres (RCRC) emerged following the initiative of rayon authoties. In practice, all 209 partner RSAs/RCs were expected to establish a resource centre. Of them, 176 RCRC were established formally. The RCRCs are carrying out various functions (e.g. secretariat of LDFs, local plan mainstreaming, building capacity of local communities, coordination etc.) so as to ensure effective implementation of CBA. Experience shows that rayon resource centres extended their activities beyond CBA, serving other communities interested to get organized and implement self-help initiatives.
Coordinator of Lokhvytsky RCRC works with community
representative
RSA/RC staff coordinating activities of these resource centres have participated in trainigns organized by CBA, and have developed their capacity of working with local communities through ‘learning by doing’.
The work of rayon community resource centres is highly appreciated by local communities and authorities, in future CBA Project envisages further support for development of the network of RCRCs.

Formal establishment of RCRCs was mostly finished till the end of 2010. In first quarter 2011, 1 rayon community resource centre (RCRC) was formally created in partner rayon in Khersonska oblast, making it 176 since inception.
	Box - II: Vox Populi: Heads of COs About RCRC
‘Working on idea about RCRC, I prioritized its effectiveness. Therefore, I started with developing a statute and regulations related to its functioning. Besides, we introduced changes to the ToR of the specialist coordinating RCRC activities. Therefore, our work was organized so as to turn our RCRC into the centre of community development and attracting additional investment for socio-economic development of rural areas. We possess a database of donors working in Ukraine, recommendations for preparation of project prposals, samples of necessary documents etc. We are always happy to support community’s initiatives’.
Strashna L.M. Head of RCRC, Head of Department of Economic, Zvenyhorodskyj RSA, Cherkaska oblast
‘Community refers to the village council, as the primary institution for help in project implementation. We try to assist, but for us this kind of activities is new as well. Therefore, RCRC became a great support for us, providing us with all necessary information and assistance, e.g. legal registration of CO, receiving all certificate, routine work on micro-project implementation’.
Holonivets S. Head of Halychany village council, Horohivsky rayon, Volynska oblast

1.4
Oblast Coordination Council
During the quarter, 2 sittings of the oblast coordination councils was recorded in Luhanska and Lvivska oblasts. In total, 131 sittings of OCCs occurred since inception (Table – II).
Table - II: Formation and Sittings of OCCs
	
	2008
	2009
	2010
	2011
	Cumulative

	
	
	
	
	I-Q
	

	Number of OCC formed
	6
	18
	1
	-
	25

	Number of meetings
	8
	59
	62
	2
	131

Oblastwise details are given in Annex – II
These sittings were focused on the following issues:
· Reviewing of results of CBA-I
· Handover of completed MPs
· Presentation of documentation of experience and short films about the Project implementation in oblast.

	Box - III: Local Authority Representative About OCC

‘Sitting to sitting of OCC, we observed changes in people’s attitude toward the Project. Approval of support program at oblast level significantly contributed to the increase in the level of trust towards authorities. No other kind of sitting ever evoked such interest. Usually, people tend to avoid such meetings. But in case of OCC, even before the invitations are sent out, I often receive calls with enquiries whether we have not forgotten to include them into the list of participants. This is why each of OCC meetings was an extended one.’
Kulyk M. CBA focal person in Cherkaska oblast
‘‘I believe that the strength of OCC is in its composition, including representatives of institutions/departments beyond OSA. OCC is the instrument allowing to coordinate the work of all relevant institutions. Often, OCC meetings resulted in compromises or innovative mechanisms, e.g. mechanism of parallel funding of school bus purchase.’
Gyzhko A. Head of Department of Economic, CBA focal person, Vinnytska OSA

Chapter Two

	

Capacity building is one of the crucial activities of CBA Project. It involves such activities as training, exposure visits, dialogues and various other forms of techniques utilized for skill enhancement/knowledge transfer. The purpose is to enable local communities, local authorities and other partners to adopt and practice the approach promoted by the Project.
During first quarter, 103 capacity building events took place in participation of 2628 persons representing oblast/rayon authorities, village/city councils (477) and community organisations (2151). In total since inception, 1759 capacity building events took place in participation of 37,040 persons. Details on these events are given hereunder:
A series of training were organized in 15 oblasts for CO-executives during the quarter. The courses covered such areas as micro-project handover (32); public audit (22); participatory assessment of COs (15), finance management (3); and other (31). Oblastwise details are given in Annex- III. Since CBA inception, 1759 trainings were organized in which 29,402 CO-executives and members participated. Of the total participants, 59% were females and 41% were males.
Table – III: Trainings Organised for COs
	
	2008
	2009
	2010
	2011
	Cumulative

	
	
	
	
	I-Q
	

	No of trainings
	304
	507
	845
	103
	1759

	Total participants
	7442
	11009
	15961
	2628
	37040

	Male – No. (%)
	2976 (38.4)
	4409 (40.0)
	6598
(41.3)
	1377

(52.4)
	15360
(41.4)

	Female – No. (%)
	4466 (61.6)
	6600 (60.0)
	9363
(58.7)
	1251
(47.6)
	21680
(58.6)

	Participants by beneficiary type
	
	
	
	
	

	CO-members – No. (%)
	5584 (75.0)
	8640 (78.5)
	13027
(81.7)
	2151
(81.8)
	29402
(79.6)

	Local Authorities – No. (%)
	1791 (24.1)
	2325 (21.1)
	2934
(18.3)
	477
(18.2)
	7527
(20.4)

	Project Personnel – No. (%)
	67 (0.9)
	44 (0.4)
	-
	-
	111

Oblast wise details are given in Annex –III

.

Chapter Three

CBA aims to improve living condition of local communities and strengthen participatory governance. For this purpose, it supports implementation of local priorities reflected in term of ‘community projects’ or ‘micro-projects’ through small grants based on equity, do-ability, sustainability and cost sharing criteria. These priorities are developed by the COs and mainstreamed into local development plans through joint decision-making process.

All micro-project proposals were approved by the end of 2010. In total since inception, 1303 MPPs were approved and implemented. Details of micro-projects supported by CBA are give on CBA website: http://www.cba.org.ua/ua/activities/microprojects.
Of all implemented MPs, 59% are devoted to energy saving, followed by 21% on healthcare, and 14.5% on water supply, 4.5% on school transport, 1% on environment (see Chart - I). Oblastwise details are given in Annex - IV.
Chart - I: Distribution of Implemented MPs by Typology

[image: image28.png]4,5%

1,0%

M Energysaving
 Healthpost

M Watersupply
M Local transport

M Environment

Total cost of micro-projects is 196.3 UAH. According to the cost-sharing arrangement, micro-projects were to be co-funded by local budge (45%), COs (5%), and CBA (50%). Actual cost-sharing arrangement is as follows: CO contributed 7.2% and CBA share constitutes 46.5%, while local authorities’ input is 45%, and 1.3 % was provided by private sector. Oblast wise details are given in Annex - V.
The implemented micro-projects are meant to bring improvement either in communal infrastructure or on community territory so that community members could ultimately benefit. About 1.201.638 persons benefited from implementation of 1303 micro-projects. Distribution of beneficiary population by sectors and institutions are given in Chart - II and Chart - III. Details by oblast are given in Annex - VI and VII.
	Chart - II: Beneficiary Population by Sector
	Chart - III: Beneficiary by Institution

	[image: image29.png]60,0%
50,0%
40,0%
30,0%
20,0%
10,0%

0,0%

57,0%

28,0%
9,0%
3,0%
T T T L T
& N\
& Q S

& @\'Q @(\"’Q oo"o

& 3 & N
& <&

	[image: image30.png]60,0%

50,6%

50,0%

40,0%
28,4%

9
30,0% 21,0%

20,0%
10,0%

0,0% - -

3.1
Implementation of Micro-projects
In first quarter 2011, activity on implementation of MPs was concentrated mostly on their completion (receipt of third tranches, preparation of final reports, public audit conduction, handover of the objects, O&M funds establishing etc.). In reported period, 48 MPs were copleted (works done). Since inception, 1303
 MPs were completed (works done). Oblastwise details about tranches released for MPs are given in Annex - VIII.
	[image: image31.jpg]L
A W

2010/04/09 0111

	[image: image32.jpg]

	[image: image33.jpg]

	Solar battery on the roof of kindergarten, Kaharlyk village, Odeska oblast
	Renovated watersupply line, Chernopopillya village, Zaporiska oblast
	School bus, Buymer village, Sumska oblast

3.2 Post-completion Actions
Once the micro-project is completed, the CO passes through a series of steps involving public audit, commissioning, handover, inauguration, media outreach, permanent donors’ visibility, operation and maintenance etc. All these ensure high degree of transparency and high probability of resource utilization and local ownership of the object created. The feeling of ownership of the completed micro-projects is necessary for its operation and maintenance with community participation.
	Box - V: Vox Populi: Heads of COs About QSC
Our QSC is composed on qualified RSA specialists. They controlled all technical and financial issues of our work on micro-project. It was a special arrangement in the framework of CBA implementation. Since we had quite difficult relations with the vendor, QSC rigidly controlled the quality of work, performed by him. Thanks to QSC, all works were completed accordingly though with a delay.
Shvets N. Head of CO ‘Agency of Balahivka community development’,
Balahivka village, Kirovogradska oblast
‘It was an eye-opening experience. Primarily, what is a tender, a vendor, and how can we get the work done with less possible cost and with best possible quality. Secondly, the issue of quality control was completely new. We do not have specialist of that kind in the village, which is why we were very happy to have support and help from qualified engeneers from RSA’.
Vinnyk G. , Head of CO ‘Stohid’, Volynska oblast

3.2.1 Public audit
Upon completion of the project, CO organize a public audit of the sub-project. Public audititing is a process during which the CO members assess the performance of their executives and functional group. It involves general members, VC/CC officials, contractor, OIU team, media. During the meeting functional group presents final progress report to the CO. The CO members are invited to inspect the quality of physical output of the sub-project and financial transactions. They can receive clarification on quieries and make suggestions. Upon finding it satisfactory, the CO makes a public clearance of the tasks accomplished. The clearance is recorded in the minute and signed by all the beneficiaries. A brief summury of the report is supposed to be displayed to public on a signboard.
In the reporting quarter, 97 micro-projects were audited with participation of 6618 CO members and 189 local authority representatives (see Table - IV). Since inception, 1302 micro projects were audited
.
Table – IV: Public Auditing of Completed Micro-projects

	
	2008
	2009
	2010
	2011
	Cumulative

	
	
	
	
	I-Q
	

	No of completed MPs
	n/a
	165
	1090
	48
	1303

	No of conducted public audits
	n/a
	29
	1145
	97
	1302

3.2.2
 Commissioning and Handover
Ensuring ownership of the results obtained by the COs in the framework of CBA is of utmost importance. Therefore, understanding must be reached with CO and VC/CC/RSA regarding at the ownership of the property created/rehabilitated and use/maintenance of the same.
As showed in Table - V, 48 completed objects were handed over to the balance of the owner (village council) with an increased market value. Since inception, the number of objets handed over amounts to 1300.

Table – V: Handover of the Completed Objects
	
	2008
	2009
	2010
	2011
	Cumulative

	
	
	
	
	I-Q
	

	No of completed MPs
	n/a
	165
	1090
	48
	1303

	No of objects handed over
	n/a
	71
	1085
	143
	1299

3.2.3 Operation and Maintaince of Objects
CBA Project promotes the idea of sustainable development at local level. This idea envisages creation of appropriate mechanism enabling enable the CBA communities to continuously receive the stream of benefit from the object created/repaired through active participation of the community members. In the first quarter, Guidelines on Operation and Maintenance of Micro-Projects were developed and distributed to OIUs so as to provide guidance on establishment of O&M mechanisms.
Table – VI: Sustainability of Completed Micro-projects
	
	2008
	2009
	2010
	2011
	Cumulative

	
	
	
	
	I-Q
	

	No of completed MPs
	n/a
	165
	1090
	48
	1303

	No. of objects with O & M in place
	n/a
	82
	705
	141
	928

In the reported quarter, 141 operation and maintainance funds were established by community organizations, making it 928 since inception (Table – VI); oblastwise details are given in Annex - VIII. This includes O&M funds established by the decision approved by the community meeting and recored in the minutes. Operation and maintenance of micro-projects by the community members is a relatively new idea, therefore, it lacks clarity, policy and procedures. Despite this, the COs try various options to actualize this idea.
	Box - VI: Vox Populi: Heads of COs about O&M Funds
‘…implementing the micro projects in partnership with CBA, our community members understood that local problems could be solved only jointly. Therefore, after works were completed, we decided to create an operation and maintenance fund to maintain our water supply system. Each citizen pays a small fee per month. Besides, we refer for help to our local business’.
Levchenko V. Head of ‘Dzherelo’ CO, Vilkhovets’ village, Zvenyhorodsky rayon, Cherkaska oblast

‘Creation of O&M fund is a sort of community’s insurance fund which could be used in case of budgetary shortage’
Markovych O. Head of Majdan village council, Zakarpatska oblast

Chapter Four

4.1
Methodology dissemination to non-pilot rayons
Successful results of the Project implementation in regions, and perspectives for its second phase motivated representatives of non-pilot communities as well as authorities of non-pilot rayons of several regions to search for more detailed information about CBA methodology. Taking into account the interest from non-pilot areas, community development officiers launched a series of special seminars for non-pilot rayons and communities.

During seminars for non-pilot rayons, community development officers presented experience of the Project implementation in pilot rayons. In some cases participants also visited pilot communities, where CO-activists presented their successful experience on self-organization and micro-project implementation.

4.2 Emergence of non-pilot community organizations

Following the example of CBA pilot COs, other communities started to get organized and form their community organizations to solve local problems collectively. In first quarter 2011, 72 non-pilot COs were formed using CBA methodology. Of them, 65 were registered in VC/CC and 52 got legally registered. In total since inception, 171 COs were formed using following the example of pilot CBA communities, 108 of them got legally registered. Oblast and rayon resource centers provided solid assistance to those communities willing to create a CO.
4.3 Communities’ initiatives beyond CBA

Successful implementation of micro-projects under CBA support, significantly increases the level of knowledge and the level of self-confidence of community members. Feeling of strong organization motivates community members to start other initiatives in parallel or after completion of MP. They apply for grants from other donors or/and participate in regional competitions.
During first quarter 2011, 48 pilot CBA COs applied for various programs and competitions for financing/co-financing of their initiatives. Of them, 24 received grants. The most active COs during first quarter were from ARC (21 COs applied for grants beyond CBA) and Mykolaivska oblast (15 COs applied for grants).
Table - VII: Number of Programs and Competitions Pilot COs Apply for

	Activity
	1st Quater 2011
	Since Inception

	No. Pilot COs applied for grants from other donors
	48
	235

	No. Pilot COs received grants
	24
	159

Rate of successfully won applications is quite high - 50 % of those of applied for grants and received them. It is due to the fact that CBA/COs prepare better proposal with sound cost sharing arrangement and they are confident in convinving donors that they can accomplish the task in time and with high quality.
	Box – VII: Examples of Community Initiatives, in Parallel to MPP Implementation

CO ‘Agency of Stuzhytja village development’, Zakarpatska oblast

CO ‘Agency of Stuzhytsja village development’, was created within frameworks of cooperation with CBA Project in 2008. Before launching cooperation with CBA Stuzhytsja community planned to develop and realize a trouristic rout in the village and neighbourhood, however, absence of street lighting did not allow starting the project. Therefore, community applied for participation in CBA Project and successfully implemented evergy saving micro-project on street light renovation. In parallel CO implemented ‘Stuzhytsja is a perl of Ukrainian Carpatian Mountains’ project. Within this project a touristic route was developed which includes unique environmental and other interesting objects. This project was financed by community members, scientific organizations and other sponsors. Total project cost was 45,000 UAH.
At the same time in 2010 the CO started to realize micro-project on construction of kindergarten in cooperation with ‘Vysochyna’ Foundation (Czech Republic). Therefore, participation in CBA Project allowed a distant and depressed village to become self-sufficient’.
CO ‘Agency of Holovetska village council development’, Starosambirsky rayon, Lvivska oblast
Successful implementation of micro-project on energy saving in village school motivated community members to solve other problems of local development in their villge. In parallel with cooperation with CBA, Holovetska village council applied for partnership with American corporation UPS in the realm of social problems within frameworks of privat-public partnership. Among the results of this successful cooperation are establishment of computer class with internet access in village secondary school, study visit of pupils to Polish partners etc. In Septermber 2010 within public-private partnrship with UPS, Holovetska village council received a new school bus. Nowadays, community continue to work on those problems defined in community development plan developed within cooperation with CBA Project.
Community members applied for grant to Renessance foundation to establish centre for community development. Cooperation with CBA Project allowed community to feel is power and believe in own ability to change life in the villege to the better.

Chapter Five

Communication, visibility and public relation (PR) activities are designed as a part of Project implementation strategy with a purpose to maximize transparency about the Project activities and to lobby for the cause it aims to promote. Specific activities include media events, media coverage, web portal, communication dissemination, visibility tools etc.
During the reported quarter, 24 media events were held (597 since inception) at regional level, 433 media coverage took place (3279 since inception), 33 issues of regional newsletter were made public (349 since inception). Besides, CBA-web portal was maintained for wide public access to CBA-information and various tools were used for donor’s visibility.
Details of the activities are described below:

5.1
Media Events

Media events include seminars and press conferences. During the reporting period, 24 press conferences and other media events (including official inaugurations of micro-project) were held (597 since inception) in participation of senior management of OSAs and OCs, RSAs and RCs, village/city councils, representatives of local NGOs and mass media (Table –IX). Underlying was the idea of assuring maximum transparency of the CBA activities in the area.

Each media event was announced through media advisory distributed to local media. During the event, press releases and information packs were distributed containing more detailed information on the CBA Project with appropriate donors’ visibility.
5.2
Media Coverage

During first quarter, 433 media coverage were registered across Ukraine. It included printed and electronic editions, radio and TV reportages. Not all media coverage could be registered by the Project due to restricted capacity to collect reports on all media coverage taking place throughout the country. Data in progress since 2008 is given in Table – VIII hereunder.
Table - VIII: Media Coverage of CBA Activity
	
	2008
	2009
	2010
	2011
	Cumulative

	
	
	
	
	I-Q
	

	Press Conference and media events
	249
	115
	209
	24
	597

	Media coverage
	753
	1098
	995
	433
	3279

	Publications on websites
	203
	363
	223
	113
	902

Oblastwise details in Annex –IX.
Printed editions dominated among channels of dissemination of information on CBA with 33.7% of the total coverage. Distribution of media coverage among electronic media, television, and radio was quite uniform in the reported period. Electronic media occupied 23.3% of media coverage, and radio took 21.7%. Television occupied 20.8% of the coverage. Comparing with general overall distribution for the whole period of the Project activity in first quarter 2011 the distribution of media coverage became more uniform (see Chart - IV).
Chart - IV: Distributions of Media Coverage in 1st Quarter 2011 and Since Inception

[image: image34.png]Electronic media

Radio

Newspaper

a4

0%

10%

20%

30%

40%

50%

K Sinceinception

H|Quarter 2011

During the quarter, the highest media coverage was found to be in Ivano-Frankivska, Kirovohradska, Poltavska and Zhytomyrska oblasts (see Chart – V). Relatively high number of media coverage cases in these oblasts is connected to quite high level of public activity. Ivano-Frankivska oblast hosted an interregional conference in February, Poltavska and Zhytomyrska oblasts organized 12 and 14 sittings of LDFs (respectively) in participation of mass media. OIU in Kirovohradska oblast actively involved media from pilot rayons. Their representatives were invited to visit pilot communities, and to participate in official inauguration of micro projects. This activity resulted in 55 cases of media coverage during first quarter 2011.

The lowest media coverage in first quarter 2011 recorded in Kharkivska, Zaporizka, Chernivetska oblasts and ARC.

Focus of oblast/rayon authorities on media involvement played significant role in development of journalists network, interested in CBA activities and community development topic.
Chart - V: Media Coverage of CBA Activities During I Quarter 2011
[image: image35.png]59

BYSAD|URIJ-OURA|

55

BYISPRIYOAOIL

eysARY|Od
eysiAwolAyz
exsueyn
eysiAupuIyy

BYSUBUATY
eys1au0Q
exsesay)

BYSAIAY

15 15 16 16 17

eysaonadoudiug
BYSAIN]

eYSUOSIAYY
BYSAIRJONAN
eysiedieyez
BYSUAJOA
eyswng
eysjdousa)
©y59p0
eysIAuUIA
eYSAIIUIBY)
BYSIDAILIDYD
eyzliodez
eIsABLRYY
Jdv

70
60
50
30
20
10

0

40

5.3
Dissemination of Information About CBA
In order to disseminate information about the Project among stakeholders, potential participants and wider public audience, following actions were undertaken:

Newsletters: In order to duly and timely inform local partners/stakeholders as well as participants about progress of CBA activities in the region, a practice of publishing regional newsletters is in place. During the reporting period, OIUs in 12 oblasts published 33 issues of regional newsletter, which was printed and disseminated both electronically (2145 copies) and in printed copies (5825 copies), according to the distribution list including oblast administration and council, rayon administration and councils, village councils, local communities, local media and NGOs. The most active of them is Luhanska (11 issues), which is followed with Mykolaivska, Rivnenska, Vinnytska, and Zhytomyrska oblasts (3 issues for each). The number of issues of newsletters is connected with number of public events (OCC and LDF sittings) and trainings conducted in the region. The highest number of issues (11) published Luhanska oblast implementation unit. Data in progress since 2008 are given in Table - X.

Table – IX: Publication and Distribution of CBA Regional Newsletters
	
	2008
	2009
	2010
	2011
	Cumulative

	
	
	
	
	I-Q
	

	No. of issues published
	48
	144
	124
	33
	349

	No. of copies printed & distributed
	8207
	25,617
	20,198
	5825
	59,847

	No. of copies sent electronically
	3624
	7478
	3919
	2145
	17,166

 Oblastwise details in Annex – X
Websites of partner oblast/rayon authorities were linked where possible for disseminating CBA related information, may it be tender or media events or CBA-newsletters. Cooperation of communication departments of these authorities were appreciative. During the quarter, 113 announcements/news appeared on partners web sites (902 since inception).
5.4
Donors’ visibility

[image: image44.jpg]1 MERCRRRRERb o UL LU

Mixperionanbha Konepenia

IHILIATUBA FPOMAJ B Aji:
MICLIEBUI1 PO3BUTOK 3A CTIPUSAHHSA €C TA IPOOH

Visibility of EU and UNDP was ensured at all micro-project sites though installation of temporary, boards and permanent plaques at all project sites. Additionally, community organizations produced information boards with EU and UNDP visibility items to display announcements on community meetings and other pertinent information.
5.5
Donor/Partner visits

· On 10 February, Deputy Country Director, Ms. Elena Panova visited 4 CBA communities in ARC with aim to observe the results of CBA activity. In each community a round table was organized with participation of community members to discuss their opinion about cooperation with the Project and satisfaction with results obtained.

	· On 21 February, Ms. Laura Garagnani, Head of Operations of the Delegation to the European Union to Ukraine and Mr. Olivier Adam, UN Resident Coordinator visited Univ village in Lvivska oblast. During their visit to Lvivska oblast, Mr. Olivier Adam and Ms. Laura Garagnani met with Deputy Head of Lvivska oblast state administration and Head of Lvivska oblast council to discuss results of cooperation and perspectives for further implementation of common EU/UNDP Project CBA. Officials of Sambirskyi and Starosambirskyi rayons presented their results of cooperation with CBA Project and reported about self-organization of community on local development.
	[image: image36.jpg]

Ms. Laura Garagnani and Mr. Olivier Adam visited Univ village, Lvivska oblast

· On 28 March, Ms Nuzhat Ehsan, Country Director, Ukraine, Bulgaria, Bosnia and Herzegovina, United Nations Population Fund and Mr. Pavlo Zamostian Assistant Representative, United Nations Population Fund visited Studenytsa village, Zhytomyrska oblast. During the visit participants met with representatives of CO ‘Dovira-1’, representatives of village council and other members of Studenitsya community. Mr. Viktor Gradovsky, Head of International Relations Department, OSA, and Nadiya Osinska, Head of Economic Department, Korostyshev RSA presented results of the Project implementation in Korostyshev rayon and Zhytomyrska oblast.
5.6
Media Events

· [image: image45.jpg]

On 22 February 2011, the interregional conference ‘Community Initiative in Action: Local Development under Support of EU and UNPD’ was held in Ivano-Frankivska oblast state administration. The main goal of the event was to present the results and exchange success stories generated by the joint EU/UNDP Community Based Approach to Local Development Project. Representatives of local communities from 5 Western oblasts of Ukraine shared their experience in self-organization, establishing cooperation with local authorities, designing and implementing initiatives aimed at improving living conditions in their communities.
· On 25 February 2011 Olivier Adam, UN Resident Coordinator and Ms. Myroslava Didukh sector manager of EU Delegation to Ukraine, attended the conference “CBA Project in Donetska Oblast: Results, Perspectives, Innovations” marking the closure of the first phase of CBA Project, and outlining the perspectives of further cooperation.
[image: image46.jpg]

During the meeting a letter of intent was signed between Olivier Adam, UN Resident Coordinator and Anatoliy Blyznyuk, Governor of Donetska oblast outlining such priorities as promoting community based approach and creative effective participatory governance, building local and regional capacity for decentralized development etc. Among the participants of the conference was Mykola Zagorujko, Head of Association of local self-governance in Donetska oblast. Heads of RSA of pilot rayons and heads of pilot COs presents results of cooperation with the Projects.
5.6
Knowledge Management
National level application of community based approach to local development methodology produces tremendous effect on the local development processes. To make the best use of knowledge gained and lessons learned CBA aims to document and systematize the regional experience; to introduce community based approach in specific courses of higher education; to transfer the Ukrainian experience to the target audience in other countries. Details on these activities in first quarter 2011 are given hereunder:
Knowledge transfere:
	· On 18 March, 30 students and 5 assistant professors of the College of Europe (Natolin, Warsaw) visited community of Univ village (Peremyshljanskyj rayon) to familiarize with results of CBA Project activities in Lvivska oblast. During the visit, participats met with members of Univ village community and observed with results of successful implemented initiatives of CO ‘Saint Klymentiy Sheptytskyj Charitable Foundation’.
	Students of the College of Europe with pupils of Univ village school

· In March 2011, CBA became a partner of ‘Do you know Europe?’ project developed within framework of ‘Ukraine-EU: Competition on cooperation and local development among senior pupils of Ukraine’. As a part of the project several teams of schoolchildren will visit pilot CBA communities to study about EU/UNDP activity in Ukraine in the realm of local development. After the visits each team is expected to develop a project paper of initiative or program for their village/city.
5.7
Documentation of Experience
In light of necessity to ensure ownership and lay the foundation for future policy recommendations, documentation of experience is being carried out under regional leadership in each region by a study team involving focal person from OSA/OC and RSA/RC, specialists from legal, technical and PR departments of OSA/OC or partner RSA/RC.
24 oblasts finalized their reports on experience documentation with 19 reports printed and 22 video films completed. Other oblasts are at the final stage of reports and films preparation. Published reports and film can be viewed at: http://cba.org.ua/ua/library/experience.
5.8
CBA Methodology in Academia
During overall period of CBA implementation, interest of academic institutions was evoked to introduce theory of area-based approach into the curriculum.
During first quarter 2011, letters of intention on future cooperation with UNDP were received from 8 universities. They also listed propositions for cooperation with CBA/UNDP in the second phase. Based on these propositions, a roadmap of cooperation with academia is to be elaborated.

In February 2011, CBA disseminated thought its network of partner universities information about conference on Baltic Program of Universities held by Upsala University, Sweden. Representatives of Chernihiv State University of Labour and Social Work and Sumy State University successfully applied and participated in the conference. A Memorandum about cooperation was signed between the Baltic Program of Universities and the two Ukrainian universities.
	‘Participation in Baltic Program of Universities was very useful in establishing new contacts with colleagues working in the realm of sustainable development. We saw that they mostly work in the realm of ecological and economic sustainability, while social component is still underdeveloped. Using contacts established at the conference, one our student participated in conference on sustainability in Poland, it is expected to participate in several events in Germany’.
 Syla T., Dean of the Department of Social Work, Chernihiv State University of Labour and Social Work

On 15th March, meeting with representatives of Kyiv National Economic University took place. Main goal of the meeting was to discuss perspectives of cooperation. As a result of the meeting a letter of intention was sent by the University to CBA management with a proposition to sign a contract for mutual cooperation.
Chapter Six

CBA Project is under direct execution of UNDP. UNDP ensures quality of management, resource utilization and timely achievement of results. Besides, partners and donors independently monitor the implementation of CBA Project, and regional/local authorities provide feed-back for effective implementation of the initiative. In this context, following actions took place in the first quarter 2011.
6.1
Assessment Survey and Policy Study
In first quarter 2011, final remarks for analytical report prepared by KIIS were made and preparation for publication of its Ukranian language version launched.
Draft assessment report prepared by ICPS was reviewed; discussion was organized in participation of experts from Association of towns and cities of Ukraine, and CBA Project. Draft was sent for comments of CDOs and focal persons from OSA.
6.2
Management
First quarter 2011 was mainly devoted to activities related to finalization and closure of CBA-I. Key items of PMU and OIU activity initiated during first quarter are given hereunder:
· Archiving CBA-I documents
· Final report preparation

· Dissemination of CBA-I experience

· Training materials development

· Revising/updating of manuals, guidelines and templates

· Rating of rayon performance: OIU coordinators together with regional focal persons and other relevant officials from OSA and OC rate the performance of current partner rayons.
· Socio-economic ranking of rayons: Using the latest data set prepared by regional authorities OIU coordinators prepare socio-economic status of all rayons in the regions.
· Stocking the lessons: based on experience of Project implementation during first phase, write up regarding lessons learned will be prepared.
6.3
Resource Utilisation
Financial progress of the Project as of March 2011 reached an estimated total of USD 744,259 which is 63.2% of the last budget revision approved by UNDP management for 2011 (Table –X).

	Table – X : Expenditure in I Quarter 2011, USD

№
	Key Activities
	Annual Budget 2011
	Expenditure Q-I

	
	
	UNDP
	EU
	Total
	UNDP
	EC
	Total

	1
	Training of Project staff and national counterparts
	36 999
	7 453
	44 453
	5 253
	13 908
	19 161

	2
	Establish mechanism of participatory planning process
	20 000
	0
	20 000
	0
	0
	0

	3
	Support COs for implementation of self-help initiatives
	75 170
	276 974
	352 145
	80 753
	306 323
	387 076

	4
	Establish partnership with oblasts & raiyons administrations, councils and other local stakeholders
	22 500
	1 289
	23 790
	0
	1 213
	1 213

	5
	Effective Project Management
	274 519
	429 495
	704 014
	65 734
	261 929
	327 662

	6
	PR, Communication and Monitoring
	32 000
	792
	32 793
	0
	9 146
	9 146

	TOTAL
	461 188
	716 006
	1 177 194
	151 740
	592 519
	744 259

Chapter Seven

7.1
Lessons Learned
· At the end of CBA-I, significance of social mobilization became extremely apparent. The most mobilized, coherent and active community is, the easier it builds relations with local authority representatives, and the easier processes related to sustainability of the object.
· It became apparent the importance of technical and financial recommendations provided by the Project. The more precisely CO followed these recommendations, the easier it was for them to communicate with state structures (for example, treasury) and to prepare all financial and technical reports.
· Created COs confirmed their competence and sustainability. After finishing micro-projects, they could approach local authorities, national/international donors for grant support and solve various issues related with pilot communities.
· Commitment of OIU personel is among important factors influencing success of the Project’s implementation in oblast. However, further capacity building support to them is desirable.
7.2 Future Outlook

Following activities will be carried out in remaining months:

· Completion of policy study;
· Organization of national round table;
· Finalization of experience documentation;

· Preparation for CBA – II;

· Project closing related activities (final financing and narrative report, inventory management; etc) will be undertaken;

· Final training to community organizations;

· Training of academia and local authorities.
· Participation in Europe Day, organization of donor/partner visits;
· Participation in EU Energy Day
Annex -I:

Selected rayons, VC/CC, and Number of Pilot COs, Since Inception

	#
	Oblast
	No of Rayons
	Selected VC/CC
	Pilot COs

	
	
	
	
	Formed
	Registered in VC/CC
	Legally registered

	1
	ARC
	8
	40
	41
	41
	41

	2
	Cherkaska
	8
	40
	42
	42
	42

	3
	Chernihivska
	8
	38
	42
	42
	42

	4
	Chernivetska
	11
	47
	47
	47
	47

	5
	Dnipropetrovska
	8
	42
	42
	42
	42

	6
	Donetska
	8
	40
	40
	40
	40

	7
	I-Frankivska
	9
	56
	56
	56
	56

	8
	Kharkivska
	8
	41
	42
	42
	42

	9
	Khersonska
	8
	45
	45
	45
	45

	10
	Khmelnytska
	8
	50
	50
	50
	50

	11
	Kirovohradska
	8
	45
	45
	45
	45

	12
	Kyivska
	9
	47
	50
	50
	49

	13
	Luhanska
	9
	46
	46
	46
	46

	14
	Lvivska
	8
	50
	51
	50
	50

	15
	Mykolaivska
	8
	44
	45
	45
	45

	16
	Odeska
	8
	43
	45
	45
	45

	17
	Poltavska
	8
	41
	41
	41
	41

	18
	Rivnenska
	8
	41
	49
	49
	45

	19
	Sumska
	8
	42
	43
	43
	43

	20
	Ternopilska
	9
	55
	57
	57
	57

	21
	Vinnytska
	8
	41
	41
	41
	41

	22
	Volynska
	9
	47
	47
	47
	47

	23
	Zakarpatska
	9
	58
	58
	58
	58

	24
	Zaporizka
	8
	44
	44
	44
	44

	25
	Zhytomyrska
	8
	40
	40
	40
	40

	
	Total
	209
	1123
	1149
	1148
	1143

Annex - II:

Formation and Function of OCC, LDF and RCRC

	#
	Oblast
	OCC sittings, I-Q
	OCC sittings since inception
	LDF sittings, I-Q
	LDF sittings since inception
	RCRC created in I-Q
	RCRC created since inception

	1
	ARC
	0
	7
	0
	47
	0
	7

	2
	Cherkaska
	0
	6
	8
	64
	0
	8

	3
	Chernihivska
	0
	5
	4
	50
	0
	8

	4
	Chernivetska
	0
	3
	2
	44
	0
	1

	5
	Dnipropetrovska
	0
	2
	1
	39
	0
	6

	6
	Donetska
	0
	1
	1
	40
	0
	8

	7
	Ivano-Frankivska
	0
	3
	0
	36
	0
	5

	8
	Kharkivska
	0
	3
	2
	59
	0
	8

	9
	Khersonska
	0
	9
	2
	71
	1
	5

	10
	Khmelnytska
	0
	4
	0
	58
	0
	3

	11
	Kirovohradska
	0
	5
	4
	133
	0
	8

	12
	Kyivska
	0
	3
	2
	53
	0
	9

	13
	Luhanska
	1
	15
	0
	73
	0
	9

	14
	Lvivska
	1
	11
	1
	67
	0
	8

	15
	Mykolaivska
	0
	4
	0
	57
	0
	8

	16
	Odeska
	0
	7
	4
	60
	0
	6

	17
	Poltavska
	0
	4
	12
	72
	0
	8

	18
	Rivnenska
	0
	3
	0
	67
	0
	4

	19
	Sumska
	0
	6
	4
	80
	0
	8

	20
	Ternopilska
	0
	4
	3
	65
	0
	9

	21
	Vinnytska
	0
	10
	6
	40
	0
	8

	22
	Volynska
	0
	4
	0
	40
	0
	9

	23
	Zakarpatska
	0
	5
	0
	67
	0
	7

	24
	Zaporizka
	0
	4
	0
	111
	0
	8

	25
	Zhytomyrska
	0
	3
	14
	64
	0
	8

	
	Total
	2
	131
	70
	1557
	1
	176

Annex - III:

Trainings Organized for COs in I Quarter 2011 and Since Inception

	#
	Oblast
	No of trainings
	Total participants
	Of Total Participants
	of Total Participants

	
	
	
	
	Male
	%
	Female
	%
	CO-members
	%
	Local Authorities
	%

	1
	ARC
	2
	29
	12
	41,4
	17
	58,6
	24
	82,8
	5
	17,2

	2
	Cherkaska
	8
	302
	211
	69,9
	91
	30,1
	203
	67,2
	99
	32,8

	3
	Chernihivska
	14
	376
	152
	40,4
	224
	59,6
	362
	96,3
	14
	3,7

	4
	Chernivetska
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	5
	Dnipropetrovska
	2
	80
	36
	45,0
	44
	55,0
	79
	98,8
	1
	1,3

	6
	Donetska
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	7
	Ivano-Frankivska
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	8
	Kharkivska
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	9
	Khersonska
	8
	167
	68
	40,7
	99
	59,3
	72
	43,1
	95
	56,9

	10
	Khmelnytska
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	11
	Kirovohradska
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	12
	Kyivska
	6
	122
	55
	45,1
	67
	54,9
	104
	85,2
	18
	14,8

	13
	Luhanska
	4
	86
	15
	17,4
	71
	82,6
	59
	68,6
	27
	31,4

	14
	Lvivska
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	15
	Mykolaivska
	3
	76
	29
	38,2
	47
	61,8
	68
	89,5
	8
	10,5

	16
	Odeska
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	17
	Poltavska
	16
	436
	294
	67,4
	142
	32,6
	356
	81,7
	80
	18,3

	18
	Rivnenska
	2
	43
	20
	46,5
	23
	53,5
	40
	93,0
	3
	7,0

	19
	Sumska
	6
	144
	57
	39,6
	87
	60,4
	123
	85,4
	21
	14,6

	20
	Ternopilska
	2
	38
	22
	57,9
	16
	42,1
	20
	52,6
	18
	47,4

	21
	Vinnytska
	18
	412
	252
	61,2
	160
	38,8
	372
	90,3
	40
	9,7

	22
	Volynska
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	23
	Zakarpatska
	4
	97
	56
	57,7
	41
	42,3
	89
	91,8
	8
	8,2

	24
	Zaporizka
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	25
	Zhytomyrska
	8
	220
	98
	44,5
	122
	55,5
	180
	81,8
	40
	18,2

	
	Total
	103
	2628
	1377
	52,4
	1251
	47,6
	2151
	81,8
	477
	18,2

	
	Cumulative*
	1759
	36929
	15275
	41,4
	21654
	58,6
	29402
	79,6
	7527
	20,4

*Excluding 111 Project staff trained during 2008-2009

Annex - IV:

Number of Micro Projects Approved and Implemented Since Inception

	#
	Oblast
	# Appr. MPs
	# MPs by typology

	
	
	
	Health
	Energy saving
	Water supply
	Environment
	School bus

	
	
	
	
	
	
	
	

	1
	ARC
	45
	6
	29
	6
	1
	3

	2
	Cherkaska
	54
	26
	22
	6
	0
	0

	3
	Chernihivska
	45
	12
	27
	6
	0
	0

	4
	Chernivetska
	50
	10
	37
	2
	0
	1

	5
	Dnipropetrovska
	55
	20
	23
	10
	0
	2

	6
	Donetska
	51
	9
	29
	9
	1
	3

	7
	Ivano-Frankivska
	69
	5
	62
	0
	2
	0

	8
	Kharkivska
	47
	3
	36
	5
	1
	2

	9
	Khersonska
	54
	13
	34
	7
	0
	0

	10
	Khmelnytska
	50
	8
	33
	4
	0
	5

	11
	Kirovohradska
	53
	3
	36
	7
	1
	6

	12
	Kyivska
	55
	13
	36
	6
	0
	0

	13
	Luhanska
	55
	13
	30
	11
	0
	1

	14
	Lvivska
	54
	13
	36
	3
	1
	1

	15
	Mykolaivska
	52
	1
	34
	14
	0
	3

	16
	Odeska
	45
	8
	20
	17
	0
	0

	17
	Poltavska
	50
	5
	16
	22
	0
	7

	18
	Rivnenska
	49
	17
	26
	0
	1
	5

	19
	Sumska
	49
	10
	15
	19
	2
	3

	20
	Ternopilska
	63
	13
	41
	5
	1
	3

	21
	Vinnytska
	41
	8
	20
	5
	0
	8

	22
	Volynska
	57
	7
	47
	2
	0
	1

	23
	Zakarpatska
	61
	18
	39
	3
	1
	0

	24
	Zaporizka
	53
	8
	25
	16
	0
	4

	25
	Zhytomyrska
	46
	26
	17
	3
	0
	0

	
	Total
	1303
	275
	770
	188
	12
	58

	
	%
	
	21%
	59%
	15%
	1%
	4%

Annex – V:

Co-Financing Pattern of Micro-Projects Processed Since Inception
	#
	Oblast
	# Approved MPs
	Total project cost
	Cost-Sharing Arrangement

	
	
	
	
	CO
	CBA
	Local Budget
	Private Sector

	
	
	
	
	
	
	Sub-Total
	VC
	RSA
	OSA
	

	1
	ARC
	45
	7759583
	644124
	3126290
	3989169
	2598522
	1390647
	0
	0

	2
	Cherkaska
	54
	7077357
	553667
	3578409
	2759392
	1587771
	1170121
	1500
	185889

	3
	Chernihivska
	45
	6625473
	446426
	3150834
	2968011
	513722
	2454289
	0
	60202

	4
	Chernivetska
	50
	7761192
	543540
	3768836
	3448816
	75850
	3372966
	0
	0

	5
	Dnipropetrovska
	55
	9584400
	932146
	3536554
	4665311
	2064316
	1121216
	1479779
	70087

	6
	Donetska
	51
	7448787
	405110
	4866183
	3467043
	3059113
	407930
	0
	40080

	7
	I-Frankivska
	69
	9167531
	704842
	3330080
	3544463
	221591
	3322872
	0
	52043

	8
	Kharkivska
	47
	6742346
	391317
	3447507
	2935495
	711282
	2247213
	0
	99454

	9
	Khersonska
	54
	7066218
	402820
	3350324
	3189337
	1506255
	1459082
	224000
	26554

	10
	Khmelnytska
	50
	6925612
	472656
	3512276
	3062448
	427431
	2535017
	100000
	40184

	11
	Kirovohradska
	53
	7236316
	670688
	3630975
	2719779
	665002
	2054777
	0
	333573

	12
	Kyivska
	55
	7511183
	401709
	3447507
	3379310
	1474044
	1913564
	0
	90891

	13
	Luhanska
	55
	8082413
	633681
	3553404
	3459374
	1594125
	1655601
	209648
	435954

	14
	Lvivska
	54
	8864881
	506095
	4106835
	4238946
	375893
	3863053
	0
	13005

	15
	Mykolaivska
	52
	7251106
	452824
	3563142
	3235140
	1229177
	2005963
	0
	0

	16
	Odeska
	45
	6960297
	570676
	3430003
	2908350
	210990
	2697360
	0
	51268

	17
	Poltavska
	50
	7206001
	390948
	3523746
	3234176
	79787
	1799474
	1354915
	57131

	18
	Rivnenska
	49
	8318185
	642679
	3569155
	4078146
	737468
	3340678
	0
	28205

	19
	Sumska
	49
	8740356
	815306
	3574242
	4275885
	546353
	2221341
	1508191
	74923

	20
	Ternopilska
	63
	9820011
	1115926
	4590725
	5688360
	743052
	3224406
	0
	145902

	21
	Vinnytska
	41
	7052721
	427253
	3129199
	3389662
	537106
	2642660
	209896
	106607

	22
	Volynska
	57
	9249633
	709848
	3803673
	4736112
	829261
	3237123
	669728
	0

	23
	Zakarpatska
	61
	9481397
	511575
	4318152
	4598719
	1833820
	2764899
	0
	52951

	24
	Zaporizka
	53
	7571870
	407023
	3554162
	2922927
	503852
	2419075
	0
	687758

	25
	Zhytomyrska
	46
	6120385
	337628
	3002749
	2780007
	860196
	1919811,5
	0
	0

	
	Total
	1303
	196315827
	14135578
	91178737
	87,408,317
	25160773
	57430421
	5,757,657
	2,605,574

	
	In %
	
	100
	7,2%
	46,5%
	44,9%
	12,8%
	29,2%
	2,9%
	1,3%

Annex – VI:

Beneficiaries of Community Projects by Micro-project Type, Since Inception

	#
	Oblast
	# Approved MPs
	No of beneficaries

	
	
	
	Total
	Health
	Energy saving
	Water supply
	Environ
ment
	School bus

	1
	ARC
	45
	22997
	4859
	13791
	2620
	929
	798

	2
	Cherkaska
	54
	55107
	27585
	23944
	
	3578
	

	3
	Chernihivska
	45
	28044
	11768
	14324
	1952
	
	

	4
	Chernivetska
	50
	39070
	13736
	22710
	1822
	
	802

	5
	Dnipropetrovska
	55
	42208
	24172
	14648
	2998
	
	390

	6
	Donetska
	51
	70229
	17316
	38262
	10437
	1332
	2882

	7
	Ivano-Frankivska
	69
	85590
	3151
	80722
	
	1717
	

	8
	Kharkivska
	47
	31168
	3259
	20444
	3229
	3241
	995

	9
	Khersonska
	54
	62803
	27323
	28784
	6696
	
	

	10
	Khmelnytska
	50
	22789
	6284
	12877
	1482
	
	2146

	11
	Kirovohradska
	53
	61600
	4133
	48926
	4867
	
	3674

	12
	Kyivska
	55
	37815
	12784
	20425
	4606
	
	

	13
	Luhanska
	55
	40265
	12355
	20770
	5946
	
	1194

	14
	Lvivska
	54
	72840
	10315
	50877
	4454
	4160
	3034

	15
	Mykolaivska
	52
	30615
	597
	21161
	8076
	
	781

	16
	Odeska
	45
	42849
	19324
	17309
	6216
	
	

	17
	Poltavska
	50
	23217
	2792
	9411
	6906
	
	4108

	18
	Rivnenska
	49
	63951
	22092
	39713
	
	350
	1796

	19
	Sumska
	49
	30329
	8303
	10185
	4061
	6683
	1097

	20
	Ternopilska
	63
	34243
	7586
	19665
	2574
	3146
	1272

	21
	Vinnytska
	41
	38540
	6103
	19514
	4422
	
	8501

	22
	Volynska
	57
	36844
	4280
	30869
	1042
	
	653

	23
	Zakarpatska
	61
	143619
	62375
	72915
	4572
	3757
	

	24
	Zaporizka
	53
	59395
	10701
	27679
	18408
	
	2607

	25
	Zhytomyrska
	46
	31815
	21319
	9184
	1312
	
	

	
	Total
	1303
	1201638
	343981
	685121
	106274
	28893
	36730

	
	In %
	
	
	29%
	57%
	9%
	2%
	3%

Annex – VII:

Institutional Benefeciaries of Community Projects, Since Inception

	#
	Oblast
	# Approved MPs
	No of beneficaries

	
	
	
	Health
	School/kindergarten
	Community Territory

	1
	ARC
	45
	6
	30
	9

	2
	Cherkaska
	54
	26
	14
	14

	3
	Chernihivska
	45
	12
	18
	15

	4
	Chernivetska
	50
	11
	34
	5

	5
	Dnipropetrovska
	55
	20
	20
	15

	6
	Donetska
	51
	9
	27
	15

	7
	Ivano-Frankivska
	69
	5
	57
	7

	8
	Kharkivska
	47
	3
	29
	15

	9
	Khersonska
	54
	13
	32
	9

	10
	Khmelnytska
	50
	8
	33
	9

	11
	Kirovohradska
	53
	2
	38
	13

	12
	Kyivska
	55
	13
	27
	15

	13
	Luhanska
	55
	13
	25
	17

	14
	Lvivska
	54
	13
	23
	18

	15
	Mykolaivska
	52
	1
	32
	19

	16
	Odeska
	45
	8
	17
	20

	17
	Poltavska
	50
	5
	15
	30

	18
	Rivnenska
	49
	17
	28
	4

	19
	Sumska
	49
	10
	11
	28

	20
	Ternopilska
	63
	13
	41
	9

	21
	Vinnytska
	41
	8
	21
	12

	22
	Volynska
	57
	7
	38
	12

	23
	Zakarpatska
	61
	18
	22
	21

	24
	Zaporizka
	53
	8
	19
	26

	25
	Zhytomyrska
	46
	26
	8
	12

	
	Total
	1303
	275
	659
	369

	
	In %
	
	21%
	51%
	28%

Annex – VIII:

Completed Micro-Projects in 1 Quarter 2011, and Since Inception
	SN
	Oblast
	Post-completion Action Taken

	
	
	Completed MPs (works done)
	Public Audit
	Handover
	Operation and Maintance Fund

	1
	ARC
	1
	1
	1
	14

	2
	Cherkaska
	0
	0
	0
	0

	3
	Chernihivska
	13
	8
	21
	4

	4
	Chernivetska
	13
	14
	13
	11

	5
	Dnipropetrovska
	1
	2
	35
	1

	6
	Donetska
	0
	0
	0
	0

	7
	Ivano-Frankivska
	0
	0
	0
	0

	8
	Kharkivska
	7
	12
	11
	15

	9
	Khersonska
	0
	0
	0
	0

	10
	Khmelnytska
	0
	0
	0
	8

	11
	Kirovohradska
	0
	0
	0
	0

	12
	Kyivska
	1
	0
	0
	0

	13
	Luhanska
	0
	0
	0
	4

	14
	Lvivska
	0
	23
	23
	12

	15
	Mykolaivska
	0
	0
	0
	6

	16
	Odeska
	0
	0
	0
	32

	17
	Poltavska
	0
	0
	0
	3

	18
	Rivnenska
	3
	7
	5
	0

	19
	Sumska
	0
	0
	4
	0

	20
	Ternopilska
	0
	0
	15
	31

	21
	Vinnytska
	4
	10
	10
	0

	22
	Volynska
	0
	14
	0
	0

	23
	Zakarpatska
	0
	0
	0
	0

	24
	Zaporizka
	0
	0
	0
	0

	25
	Zhytomyrska
	5
	6
	5
	0

	
	Total
	48
	97
	143
	141

	
	Cummulative
	1303
	1302
	1299
	928

Annex – IX:
Media Coverage in Different Types of Media in I Quarter 2011, and Since Inception

	#
	Oblast
	Total coverage
	Newspapers
	TV
	Radio
	Electronic Media
	Partners’ web sites

	1
	ARC
	1
	1
	0
	0
	0
	0

	2
	Cherkaska
	16
	11
	0
	2
	3
	3

	3
	Chernihivska
	5
	0
	1
	2
	2
	3

	4
	Chernivetska
	3
	3
	0
	0
	0
	0

	5
	Dnipropetrovska
	15
	9
	3
	2
	1
	0

	6
	Donetska
	16
	1
	12
	0
	3
	5

	7
	Ivano-Frankivska
	59
	11
	12
	10
	26
	9

	8
	Kharkivska
	0
	0
	0
	0
	0
	1

	9
	Khersonska
	14
	0
	2
	1
	11
	1

	10
	Khmelnytska
	22
	10
	7
	5
	0
	5

	11
	Kirovohradska
	55
	9
	18
	13
	15
	3

	12
	Kyivska
	15
	6
	3
	1
	5
	1

	13
	Luhanska
	22
	6
	2
	1
	13
	12

	14
	Lvivska
	14
	10
	2
	0
	2
	8

	15
	Mykolaivska
	13
	6
	2
	2
	3
	5

	16
	Odeska
	6
	5
	0
	0
	1
	1

	17
	Poltavska
	50
	15
	1
	32
	2
	15

	18
	Rivnenska
	17
	4
	4
	5
	4
	2

	19
	Sumska
	8
	1
	0
	7
	0
	0

	20
	Ternopilska
	6
	2
	1
	3
	0
	6

	21
	Vinnytska
	5
	4
	1
	0
	0
	4

	22
	Volynska
	10
	1
	2
	0
	7
	1

	23
	Zakarpatska
	11
	4
	0
	4
	3
	18

	24
	Zaporizka
	2
	2
	0
	0
	0
	4

	25
	Zhytomyrska
	48
	27
	17
	4
	0
	6

	
	Total
	433
	148
	90
	94
	101
	113

	
	Cumulative
	3281
	1428
	612
	536
	705
	902

*Total coverage includes Newspapers, TV, Radio, and Electronic media only

Annex - X:

Publication and Dissemination of Newsletters in I Quarter 2011 and Since Inception

	#
	Oblast
	Newsletters in 2010

	
	
	No. of issues published
	No. of copies printed & distributed
	No. of copies sent electronically

	1
	ARC
	0
	0
	0

	2
	Cherkaska
	1
	40
	60

	3
	Chernihivska
	2
	25
	16

	4
	Chernivetska
	0
	0
	0

	5
	Dnipropetrovska
	0
	0
	0

	6
	Donetska
	1
	120
	50

	7
	Ivano-Frankivska
	0
	0
	0

	8
	Kharkivska
	0
	0
	0

	9
	Khersonska
	0
	0
	0

	10
	Khmelnytska
	1
	50
	50

	11
	Kirovohradska
	2
	700
	700

	12
	Kyivska
	0
	0
	0

	13
	Luhanska
	11
	790
	341

	14
	Lvivska
	0
	0
	0

	15
	Mykolaivska
	3
	2240
	275

	16
	Odeska
	0
	0
	0

	17
	Poltavska
	0
	0
	0

	18
	Rivnenska
	3
	45
	58

	19
	Sumska
	0
	0
	0

	20
	Ternopilska
	0
	0
	0

	21
	Vinnytska
	3
	225
	75

	22
	Volynska
	0
	0
	0

	23
	Zakarpatska
	1
	480
	480

	24
	Zaporizka
	2
	210
	0

	25
	Zhytomyrska
	3
	900
	40

	
	Total
	33
	5825
	2145

	
	Cummulative
	349
	59847
	17166

[image: image37.png]

LDF sitting in Kotelivskyi rayon, Poltavska oblast

� Including 8 micro-projects where works were particially completed, excluding works to be done on local budget expence

� Oblastwise details on selected VC/CC, number of formed COs are in Annex – I.

� Including 8 micro-projects where milestones from CBA support were practically completed although works related with local budget was only partially doneand would be accomplished later upn availability of budget

� One MP was terminated without public audit

� Including 8 micro-projects where milestones from CBA support were practically completed although works related with local budget was only partially doneand would be accomplished later upn availability of budget

PAGE
iii

