
	[image: image1.wmf]
	EUROPEAN UNION

DELEGATION OF THE EUROPEAN COMMISSION TO UKRAINE

Community Based Approach to Local Development

Description of the Action
	Name of implementer:
	The United Nations Development Programme in Ukraine

List of Abriviations

	CBA
	"Community based approach to local development" project

	CDP
	Community development plan

	CIDP
	Crimea Integration and Development Programme

	CO
	Community Organisation

	CO-MT
	Community Organisation management team

	CRDP
	Chernobyl Recovery and Development Programme

	CRC
	Community Resource Centre

	EC
	European Commission

	HHs
	Households

	LDF
	Local development forum

	MC
	Municipal Council

	MGSDP
	Municipal Governance and Sustainable Development Programme

	OC
	Oblast Council

	OIU
	Oblast implementation unit

	OSA
	Oblast State Administration

	PA
	Partnership Agreement

	PMU
	Project management unit

	RC
	Raiyon Council

	RSA
	Raiyon State Administration

	ToP
	Terms of Partnership

	VC
	Village Council

I.
the action

1. DESCRIPTION

1.1 Title

COMMUNITY BASED APPROACH TO LOCAL DEVELOPMENT (CBA)

1.2 Location(s)

Ukraine, countrywide (24 Oblasts + Autonomous Republic of Crimea)

1.3 Cost of the action and amount requested from the Contracting Authority

	Total eligible cost of the action
	Amount requested from the Contracting Authority
	% of total eligible cost for action

	 13 330 000 EUR
	 12 000 000 EUR
	 90 %

1.4 Summary

	Duration of the action
	42 months

	Objectives of the action
	Overall objective:

Create an enabling environment for long-term self-sustaining social-economic and community development at local level by promoting local self-governance and community-based initiatives throughout Ukraine

Specific objectives:

(1) Improve living conditions in rural and (semi-)urban communities throughout Ukraine by promoting sustainable rehabilitation, management and operation of basic social and communal infrastructure and services through community-based self-help initiatives

(2) Demonstrate effective participatory local governance and decentralised management mechanisms throughout Ukraine for public service delivery by promoting inclusive, self-governing community organisations undertaking self-help initiatives in partnership with local authorities, private sector entities and other stakeholders

(3) Enhance relevant professional skills and knowledge of community organizations and local authorities to initiate and maintain visible participatory local process on social economic development and public services delivery

(4) Improve institutional capacities of community organizations and local authorities to identify community needs and priority, to manage and monitor participatory local process for a sustainable social-economic development and efficient public service delivery

(5) Promote practical experience at grassroots level throughout Ukraine in participatory planning, decision-making and social action with a view to providing inputs for policy and legal reforms towards regional/local sustainable development, administrative and fiscal decentralisation and consolidation of local democracy

	Partner(s)
	At local level, the project will partner with communities (community organizations, community activists, community members) and local authorities: raiyon councils (RC) and raiyon administrations (RA), village councils (VC) and municipal councils (MC).

At regional level, partnerships will be established with the Oblast authorities (oblast state administrations and oblast councils).

At national level the project will work with Ministry of Economy and with relevant line ministries (Ministry of Regional Development, Ministry of Communal Services, Ministry of Transport, Ministry of Health, Ministry of Social Policy, Ministry of Environment, Ministry of Fuel and Energy, State Committee for Energy Conservation), the State Secretary (President’s Office) in charge of monitoring social services and regional policy, the relevant parliamentary committees (regional policy and local self government, health, energy, environment, social policy, etc), Foundation for local self government of Ukraine under President of Ukraine.

The project will cooperate with the national and regional associations of local authorities (Association of cities and communities of Ukraine, Association of local and regional authorities of Ukraine, etc)

	Target group(s)

	At least 1,000 community self-help organisations, relevant local (village and municipal), raiyon and regional authorities carrying out rehabilitation of basic social infrastructure and municipal services within major project priority:

· Health (local health posts network)

· Energy (energy conservation measures at local level, etc)

· Environnent
· Water management
· Local transport systems
Regarding pilot communities the project's target group is constituted by villages, urban villages and small towns (maximum number of inhabitance is 10 000 people)

	Final beneficiaries

	Inhabitants of 1,000 target communities, as well as local authorities in 200 raiyons/municipalities throughout Ukraine

	Estimated results
	· At least 1,000 sustainable inclusive self-governing community organisations established. Depending on the community organisations' wiliness and maturity, the project will facilitate formalisation and institutionalization of the established community organizations according to the law of Ukraine on Bodies of Self-Organization of Population of August 15, 2001

· At least 1,175 self-help initiatives for improving basic social and communal infrastructure and services supported through seed grants from the project and local contributions (community members and local authorities)

· Revival of the national network of primary health care points and improvements in water supply management, environmental protection, energy efficiency and local transport services
· Sustainable management, monitoring, operation and maintenance systems in place for each completed facility

· Local Development Forums for participatory planning and decision-making established and functioning in 200 target raiyons

· Community Resource Centres established and functioning in 24 oblasts facilitating dissemination of community-based approaches throughout Ukraine

· Enhanced capacity of targeted communities and local authorities to define, manage and implement local development strategies and projects through participatory and democratic dialogue, action, partnership and cooperation

· Good practices and lessons learned identified and documented in each target oblast, discussed among oblast and local authorities and community organisations and subsequently shared with other stakeholders through the Local Governance and Development Knowledge Network

· Visibility of the European Union enhanced at grass root level throughout Ukraine

	Main activities
	· Pre-launching discussion/presentation of CBA Project in Donor-Government thematic sub-group A4 “Regional Cooperation”;
· Project launching conference with national stakeholders from Government and Parliament, regional stakeholders from regional state administrations, regional councils, representatives of international donor community, associations of local authorities;
· Establishment of CBA Project Management Unit;
· Establishment of Oblast Implementation Units / Community Resource Centres

· Training of CBA Project staff and national counterparts on community based approaches, project strategy and methodology;
· Information campaign and local/national media strategy (web-site, information access on participatory tools, methods and best practices, electronic library, regular electronic news letter, specific visibility tools);
· Selection of target raiyons (on average 8 per Oblast) and signing Partnership Agreements with oblast and raiyon authorities;
· Selection of target communities (on average 5 per raiyon)

· Establishment of Local Development Forums (LDF) in 200 target raiyons to review/approve community development plans and priority projects and define implementation arrangements and local contributions;

· Community mobilisation through participatory community general meetings and follow-up events;
· Community trainings to facilitate capacity building process and establishment of community organisations;
· Preparation of community development plans outlining needs and priorities in basic social and communal infrastructure and services through participatory planning events and follow-ups;

· Detailed technical design of selected priority projects, including sustainable mechanisms for management, operation and maintenance;
· Priority projects approval, seed-grant awards to communities and selection of contractors through local competitive tender bidding (if required). The following commitments are necessary for the approval and financing community's priority projects:

· community organisation contributes to project implementation, either by money or by kind (for instance infrastructure works) for an amount of at least 5% of project's budget;

· local authorities (VC, MC, RSA, OSA) are committed to contribute with budget funds, available equipment and/or technical expertise;

· required joint contribution from local partners (community organisation and local authorities) is not less than 50% of total priority project cost;

· community organisation is committed to pay for the service the infrastructure is rendering;

· community organisation and/or local authorities set up a structure for maintenance and operation, as well as commit to regularly put money in order to save for renewal of the infrastructure or equipment

· Implementation of priority projects and joint monitoring by community organisations, local authorities and CBA staff;
· Handover of completed priority projects and establishment of sustainable management, operation and maintenance mechanisms;
· Evaluation/documentation/discussion of good practices and lessons learned, resulting in legal and policy recommendations to be presented to central-level policy- and decision-makers;
· Dissemination of community-based approach to other raiyons/ municipalities and communities and implementation of policy/legal reforms.

1.5 Objectives

Main objective:

Create an enabling environment for long-term self-sustaining economic and community development at local level by promoting local self-governance and community-based initiatives throughout Ukraine

Specific objectives:

(1) Improve living conditions in rural and (semi-)urban communities throughout Ukraine by promoting sustainable rehabilitation, management and operation of basic social and communal infrastructure and services through community-based self-help initiatives

(2) Demonstrate effective participatory local governance and decentralised management mechanisms throughout Ukraine for public service delivery by promoting inclusive, self-governing community organisations undertaking self-help initiatives in partnership with local authorities, private sector entities and other stakeholders

(3) Enhance relevant professional skills and knowledge of community organizations and local authorities to initiate and maintain visible participatory local process on social economic development and public services delivery

(4) Improve institutional capacities of community organizations and local authorities to identify community needs and priority, to manage and monitor participatory local process for a sustainable social-economic development and efficient public service delivery

(5) Promote practical experience at grassroots level throughout Ukraine in participatory planning, decision-making and social action with a view to providing inputs for policy and legal reforms towards regional/local sustainable development, administrative and fiscal decentralisation and consolidation of local democracy

1.6 Justification

1.6.1 Relevance of the action to the objectives and priorities of the Country Strategy Paper, the National Indicative Programme (NIP), the EU-Ukraine Action Plan

The proposed Community-Based Approach to Local Development Project will contribute to the achievement the following two objectives of the National Indicative Programme (NIP) 2004-2006
:

· Improvement of the capacity of the health system and relevant services “to promote healthy lifestyle and to address public health risks effectively”

· Identification and implementation of “improved mechanisms of social service delivery to poor and vulnerable groups”, as well as “improving quality, access and sustainability of essential services in selected municipalities and to support better environment protection at local level”

This emphasis matches one of the major priorities of the governmental programmes, which mention the need to tackle poverty reduction issues in a pro-active manner.

It will also address the following Priorities for Action on Economic and Social Reform and Development, articulated in the joint EU-Ukraine Action Plan, endorsed by the EU-Ukraine Cooperation Council on 21 February 2005 within the framework of the European Neighbourhood Policy (ENP):

· Introduce effective employment creation and poverty reduction measures, aimed at a significant reduction in the number of people with income below the poverty line and improved social cohesion, including sustainable systems for education, health, and other social services with access for all

· Reducing regional imbalances and improve local development capacities

· Promotion of sustainable development

Aiming at promoting local development and social services improvement throughout Ukraine by maximising the involvement of local communities in addressing priority needs in partnership with public, private and non-profit entities, the CBA Project will:

· Lay the foundations for long-term development planning and participative democracy at the local level

· Provide opportunities to ensure consistency of Ukraine’s country planning policy at the local level and the way the EU implements its own local development policies

· Disseminate community-based development methods to support the Government’s efforts to revisit local development issues in an EU-compliant manner and delivering immediate results for longer-term regional development projects

The project is meant to meet its objectives drawing in particular on the successful “area-based approach” developed by the UNDP to realise local development and social services improvement in economically distressed and weakly urbanised areas (Crimea and Chornobyl-affected areas). The project stresses continued involvement of the local communities in the planning, the design and the partial financing of their social projects in partnership with private, public and non-profit entities, whereas at present the government hesitates on the ways to tackle in earnest the social development challenge at the local level. By doing so and involving citizens in the removal of obstacles to their well-being, the project contributes to strengthening participative democracy at the local level.

From that perspective, the project will deliver from the onset concrete results promoting the concept of local (and rural) development and preparing minds for the comprehensive local development policy to be developed under another proposed project. At the same time, basing itself on communities and not local authorities, the project is complementary, not fungible, with the local development initiative to be developed under State supervision. Among other results, the project intends to contribute to the development of a nation-wide network of primary health care posts, whose proper operation is crucial for Ukraine to meet its ENP Action Plan commitments in terms of (a) increasing the level of the population’s health security and (b) epidemiological surveillance and control
.

1.6.2 Identification of perceived needs and constraints in the country, in particular regarding major action's priorities.

Social, health and environmental problems at local level have not been dealt with for decades by the official authorities. Although recent initiatives deserve a mention, and should be expected to find their way into the government’s decentralisation (regional development) plans, much remains to be done in the near future to improve the generally disastrous situation, especially in rural areas. The main underlying reasons for this situation are:

· A legacy from the Soviet Union of a highly centralised system of policy, planning, budgeting and decision-making that is not geared towards accommodating the needs and priorities as perceived by citizens and local authorities and actively involving them in local development

· A dramatic increase in poverty levels coupled with widespread collapse of public services, in particular in rural areas, following the disintegration of the Soviet Union and the subsequent painful challenges of social, economic and political transition

These two factors have contributed to a downward spiral whereby deteriorating public services and lack of resources to promote local economic development have resulted in entrenching general defiance and a lack of trust and confidence of citizens towards government. Citizens are unwilling to pay for already poor public services and do not feel responsible for their upkeep. Unelected local authorities, unable to respond, focus on serving the interests of the state, rather than the citizens, while elected councils have little real power and influence. The resulting communication breakdown between citizens and authorities has contributed to creating a largely dysfunctional system of local public administration, characterised by widespread corruption and general apathy among citizens.

While massive public investment in social and communal infrastructure and services is required over the coming decades, at present investment is mostly confined to larger infrastructure of national, regional or sub-regional significance, with little left for village and district level. This has partly to do with the budgetary system, under which budget surpluses in one region or district are redistributed to those with shortfalls in funding, thereby creating disincentives for local authorities to increase revenues, with the result that the budgets of the vast majority of regions and districts are barely sufficient to cover operations and salaries. Another factor is the perception at national level that local authorities are too weak to be able to handle budgetary resources in a responsible manner, thereby reinforcing the tendency towards top-down, centralised management.

The most difficult situation is observed in sectors, which directly impact quality of life and developmental perspectives of local communities, such as health, communal services, transport, environment protection and energy.

· Health (local health posts network)

Health institutions have a key role in providing basic healthcare at community level, however lack of resources, weak management and deteriorating facilities constrain capacity for local institutions to offer even basic care services. According to the Ministry of Health Protection data, 269 villages with the population from 500 to 1000 people do not have health posts, 48% of doctor’s positions in existing network of village heath posts are vacant. Available financial resources do not allow raiyon and village councils to renovate existing infrastructure and ensure supply of required equipment and medications.
One of the reasons is the difficult situation with budget funding for primary healthcare that has developed over the last decade. The planned level of funding
 is typically inadequate to cover the cost of salaries, utilities, medications, hospital meals (in case of municipal hospitals), and building maintenance. Yet even these approved expenditures are never disbursed in full.

Notably, existing rules and procedures guarantee funding for certain “protected” budget items: payroll costs, medications, hospital meals, and social transfers. In addition, the law requires mandatory payment for utilities. Spending on payroll takes more than 75%, meaning that only 25% of funding is left to support all other expenses.

· Energy (energy conservation measures at local level, etc)
Ukraine is one of the world’s most intensive users of energy. The country’s surging economic growth has been accompanied by massive consumption of energy and natural resources. While the majority of Ukraine’s intensive energy use can be attributed to inefficient practices in sectors of the economy such as heavy industry, part of the problem resides at the community and raiyon/municipality levels. Inefficient heating infrastructure regularly suffers losses of 25-40% in transmission and distribution of heated water to end users. Maintaining the ageing heating infrastructure incurs a high cost to raiyon administrations. Outdated central heating technology results in high energy consumption in an era of rapidly rising energy input costs. Rising energy input costs have resulted in rising heating costs for consumers. Many consumers cannot meet these rising heating costs, which places further financial strain on deteriorating and inefficient heating systems. The heating and distributing networks of residential buildings and community facilities such as hospitals, kindergartens, schools, have long passed their standard lifespan. The rate at which worn-out network pipelines are replaced is below norm and does not match reliability standards. As funding shrinks, worn-out heating systems are replaced less and less regularly.

· Environnent
During the Soviet era, a number of factors combined to critically disrupt the environment in Ukraine. Massive industrialization, intensive farming, lack of pollution controls and poor governance resulted in serious environmental consequences. The level of environmental degradation and contamination has affected the standard of living in Ukraine. The Ukrainian Centre of Social Reforms has estimated that 15% of Ukrainian territory can be considered ‘environmentally clean’; 15% can be considered ‘mildly contaminated’; and 70% of Ukrainian territory can be considered as ‘contaminated’.

Damage to the environment has been caused by human activity, typically as the result of poor resource management and, ultimately, the result of poor governance. The most notable example of poor governance resulting in irreversible critical damage to the environment is the 1986 Chernobyl disaster. Poor environmental management has resulted in problems such as land erosion, energy inefficiency to such a degree that Ukraine is among the most energy inefficient in the world, air pollution, unsafe drinking water, solid waste disposal and deforestation.

The 1986 Chernobyl disaster resulted not only in devastation for the environment; the disaster also resulted in massive social and economic consequences for communities in surrounding areas of Ukraine. Currently, an estimated 2.3 million people continue to live in radioactive contaminated territories, which pose a number of environmental problems. Radiation exposure has been linked to an increase in rates of cancer, immune system disorders, development abnormalities and chronic conditions, especially among children. The economy of Chernobyl-affected areas has collapsed and many of its inhabitants remain impoverished and reliant on government payments.

A sharp decrease in public spending has resulted in deteriorating infrastructure, health facilities, schools, community centres and other facilities and services. Access to safe water and proper sanitation are major common problems for Chernobyl-affected communities. Quality of life, along with community public services, has continued to deteriorate in Chernobyl-affected areas over the past twenty years.

· Water management
During the last decade, Ukraine’s infrastructure branch has been in a state of transformation. Since switching to market principles, the country has been actively restructuring and privatizing enterprises in the power, communication and residential services sectors. Among the goals of this reform process were to bring about the financial recovery of these companies, to reduce government spending to support these sectors, and to ensure uninterrupted delivery of essential services.

A need to urgently reconstruct and renew fixed assets used in water supply, heating and sewage services requires that current investment policy be completely re-thought. Traditional sources for financing capital investments such as local budgets and enterprise funds can do little to improve the situation. Residential services providers lack the capacity to finance a program of full technical re-equipment using their own capital, while partial and occasional re-equipment of separate facilities does not substantially lower the overall cost of services. Local budgets also lack the necessary resources to subsidize investment in the sector.

According to State Residential Services Committee estimates, the reconstruction of broken-down facilities will cost about UAH 50bn by 2010. Most of Ukraine’s water purification plants were built 20–60 years back using outdated construction standards. The current water-purifying system used by pipes that draw water from open reservoirs cannot ensure the necessary quality of water.

The most difficult situation with water supply is observed in Donetska, Zaporizka, Luganska, Odeska and Khersonska oblasts. Inhabitants of almost 1200 villages of AR Crimea and 13 oblasts use drinking water from time to time, including 383 thousand inhabitants of 737 villages, which use water on constant basis.

· Local transport
Existing transport infrastructure in rural area does not provide sufficient basis for the development of rural areas. Special attention should be given to the accessibility of schools for children, living in rural areas. According to the statistics, 15 thousands from more than 22 thousands schools of Ukraine are located in rural area. Around 12% of total pupils of rural schools are living in a far than working distance to the school building. In mountain regions that indicator is close to 100%. In some cases schools are located in 5-10 km from the villages. In that respect the importance of school buses is hard to underestimate. State programme School Bus envisages the purchase of 3650 buses.

· Main conclusions

Past Tacis projects have shown the limits of the standard top-down approach in tackling quickly and effectively immediate poor populations’ social needs. By contrast, the UNDP’s “area-based development” approach, from which the present project derives its concept of “community-based approach”
, has proven to be an effective and economical way of achieving social goals in a decentralised manner. By building on the achievements of the “area-based development approach” and applying its main tenets country-wide, it is expected that a critical mass of practical experience in decentralised and participatory planning, decision-making and implementation will emerge that will provide valuable inputs for the ongoing policy debate on administrative and fiscal decentralisation and further democratisation of society.

Thus, by stimulating people’s participation in local debates about priority needs of their communities, and by helping them find and implement solutions to local problems, the project will build a sense of confidence in local decision-making and will facilitate the dialogue between citizens and the Government. Community mobilisation and improved dialogue and cooperation between citizens, their associations, donors attracted by the EU’s involvement in the issue and local government will lay ground for local long-term development planning.

More importantly, this will provide opportunities to ensure consistency of Ukraine’s country planning policy at the local level and the way the EU implements its own local development policies. In line with the approach taken in the NIP 2004-2006, the EU-Ukraine Action Plan and the relevant EU policies and rules, the project will support better service provision and environment protection at the local level. Lastly, the EC will play its role in disseminating the community-based development methods at a time where it is most needed for (a) support the government’s efforts to deal anew with local development issues in a EU-compliant manner; and (b) preparing ground by delivering immediate results for the longer-term regional development projects.

Although geared to cope with local development issues, the project will de facto tackle nation-wide issues. As an example, in the area of environment, all oblast centres and 95% of Ukraine’s cities are equipped with wastewater collection and treatment systems. This is not the case for 97% of raiyon (district) cities and villages. Such an imbalance induces pollution of surface waters (rivers, lakes, wetlands) and contamination of underground waters. As a result, in pollution of water sources and river basins of Ukraine has increased over years. This led to a worsened environmental situation in Eastern Europe. By realising sewage projects at community level, the project will partly address the underground water contamination problem.

1.6.3 Description of the target group(s) and final beneficiaries and estimated number

The main target groups, i.e. those groups/entities that will be directly positively affected by the project at the Project Purpose Level are:

· Approximately 1,000 self-governing Community Organisations that will be established under the project, and that will carry out self-help initiatives with support from the project, local authorities and other stakeholders.

· The local authorities in 200 districts and in 1000 pilot communities (village and town authorities) who will have been involved in developing and establishing an effective system of decentralised and participatory planning, decision-making and implementation mechanism, resulting in improved living conditions and relations with citizens.

The final beneficiaries, i.e. those who will benefit from the project in the long-term, are:

· The inhabitants of the settlements where Community Organisations have been established and self-help initiatives have been carried out, resulting in improved living conditions.

1.6.4 Reasons for the selection of the target group(s) and identification of their needs and constraints. How does the Action contribute to the needs of the target group(s) and final beneficiaries?

The community-based approach has been chosen as the most appropriate to achieve the identified objectives, for it bases itself on citizens, and encourages social participation and co-operation not only between the members of the concerned communities, but also between them and the local authorities. Also, the chosen approach, by remaining open to other contributions, creates an easy-for-use “umbrella” for other donors to get involved in the mechanism.

This methodology of social mobilisation employs established standards and checklists for assessing (a) community participation and leadership to assure that all segments of the community are involved, including men, women, youth and the elderly and (b) sustainability based on local ownership of the development process. This social mobilisation process is integral in developing self-governance among the communities. Participatory community development is a multi-stage process of building local knowledge and capacity to improve local living conditions. Within the project, each participating community will be guided through the following steps of participatory community development:

· Sensitisation and community self-assessment

· Formation of community organisations

· Community development planning

· Project identification, prioritisation and implementation

· Follow-up (community progress review mechanism established so that community members can codify past achievements and build on them; training and support provided to ensure that efforts are carried forward to implement community development plans; promotion of dialogue between community organisations and with local authorities so that development priorities of individuals and communities are better integrated into regional development planning).

Additionally, the chosen approach will strongly contribute to forging local partnerships. Decentralisation of budgeting and the establishment of democratically-elected local councils are evolving in Ukraine, providing growing opportunities and necessities for new patterns of co-operation between communities, elected councils, district administrations, local NGOs and private business. An important element of the project methodology therefore is to help these local actors discover the benefits and modalities of effective partnerships. Community mobilisation is only effective if it links communities with other public and private actors in the local and regional arena.

1.7 Detailed description of activities

Activity 1:
Pre-launching Phase

Presentation and discussion of the CBA Project at the meeting of Donor-Government thematic sub-group A4 "Regional Cooperation" (Thematic group A "Support to economic reforms").

Timeframe: month 1-2 of project implementation
Result: CBA project presented and discussed with members of thematic sub-group A4

Activity 2:
Project Launch with national and regional stakeholders

A national conference presenting the CBA Project and its implementation approach to key governmental and parliamentary stakeholders (relevant parliamentary committees, Secretariat of the President and Government, relevant line ministries, regional state administrations and councils, associations of local self-government bodies), international donor community will be organised to clearly specify project ideas and respective status and role of the EU and UNDP.

The following issues will be discussed during workshops:

· partnership agreements with regional state administrations (model, scope of responsibility, coordination mechanisms (steering committee), project regional offices, specialised staff involvement (engineers, etc));

· local development forums
 (organization, functioning, responsibilities), community resources centres;

· co-financing modalities;
· sustainability of project results.

The following working documents are to be presented and discussed:

· standard Partnership Agreement (PA) with Oblast State Administrations (OSA);
· Local development forums (LDF) functioning (see Annex IV for detailed description of LDF functions);
· community mobilisation methodology;
· community-led project design, implementation and maintenance.

Timeframe: during month 2-3 of project implementation
Result: A possible result of the conference could be a legal act (ministerial or governmental) or/and a conference resolution which will inform local state authorities and local self-government bodies about CBA project and encourage them to participate in its implementation. Demonstration of UNDP’s positive experience in regions, where UNDP area based development projects are implemented, could facilitate the process.
Activity 3:
Establishing the CBA Project Management Unit (PMU)

The CBA Project will be organised as a stand-alone initiative. As the Project will be implemented country wide, Kyiv is the obvious location for the PMU (close to UNDP and EU office; best connections with all parts of the country, etc.). The main tasks of the PMU will be:

· Overall management and coordination of Project implementation

· Strategic, technical and methodological backstopping of Oblast implementation Units

· Final endorsement of community projects for grant award

· Monitoring of implementation and quality assurance

· Communication and reporting to UNDP/EU/Government and Donor-Government Thematic Sub-Group A4 "Regional cooperation"
The following setup is proposed for the PMU:

· 1 Project Manager

· 2 Community Development Specialists

· 2 Engineers (one with experience in urban planning and second in public works and construction supervision)
· 1 M&E, Reporting & Visibility Specialist

· Support staff (1 Admin/Finance Manager, 2 Finance Assistants, 1 Receptionist/Clerk, 1 Drivers, 1 Cleaner)

· 1 vehicle will be required, as well as office equipment

Selection and recruitment of the PMU staff (see Annex I for TOR for PMU staff members) will be done by UNDP with support from the ongoing projects and in full consultation with the EU.

The Project Manager will be responsible for:

· overall strategic guidance, management and coordination of project implementation,

· final endorsement of sub-projects for grant award

· liaison with UNDP, EU, Government, Donor-Government thematic sub-group A4 and other stakeholders at national level.

Key to the success of the project will be the capacity of the PMU to ensure that the community-based approach and implementation procedures are applied consistently in all oblasts. Effective backstopping and monitoring through regular field visits is therefore essential. Given the large size of the country and number of oblasts, it is proposed to have two teams of 1 Community Development Specialist, 1 engineer and 1 Finance Assistant that will each be responsible for:

· technical, methodological and financial backstopping

· monitoring in half of the oblasts.

One team will focus on the Northern and Western parts and the other on the Southern and Eastern parts.

The M&E, Reporting & Visibility Specialist will focus on:

· establishing and maintaining a Management Information System

· internal Project Monitoring System tracking the project’s progress of implementation, success indicators and achievement of delivery benchmarks;

· establishing/maintaining a reporting system;

· establishing/maintaining project date base (partners at all level, community projects, etc);

· content management of the CBA web-site and overall implementation of the EU’s visibility strategy;

· managing and organising regular information and media events (news letters, press-release, networking with central and regional media, etc).

Timeframe: month 1-2
Results: selection process completed, PMU established

Activity 4:
Agreements with Oblasts authorities and Selection of pilot Raiyons

The CBA Project Manager and Community Development Specialists need to visit each oblast in order to establish contact with the oblast authorities, explain the Project and agree on a Partnership Agreement (PA) (See Annex III for the standard PA). In each oblast, up to eight raiyons will be selected and a Partnership Agreement (PA) will be agreed upon with authorities in selected raiyons (See Annex IIIa for the template of Partnership Agreement).

Such agreements are essential to formalise the role and commitment of the local authorities and to provide an official framework for the authorities and the Project to work with community organisations.
 Taking into account the current constitutional framework of Ukraine, the project will also try to conclude similar agreements the oblast and raiyons councils, particularly, to encourage them to foresee necessary budgetary funds for the community projects implementation.

In total there will be 12 to 13 oblasts for each PMU's sub-teams (consisted from one Community Development Specialist, one Engineer and one Finance Assistant) to cover. For setting the right tone of relations from the start, it is essential that the Project Manager visits all the oblasts soon after the start of the Project.

An orientation session will be organised at regional level with participation of oblast state administration (OSA), oblast council (OC), as well as raiyon state administrations and councils. Agenda of the orientation session includes :

· Presentation of details of CBA

· Modus operandi discussion

In case, OSA and/or OC shows formal willingness to forge partnership with CBA, a PA is signed, which allows CBA to launch the project activities in selected raiyons under the administrative and financial support of the regional state administration.

Criteria for selecting raiyons should include the following:

(1) High poverty levels and need for improving local infrastructure and services, particularly, within five CBA priorities. More specific social-economic criteria can be defined at the implementation stage

(2) Local authorities interested and willing to cooperate (where local authorities are reluctant or show little interest, it will be more time-consuming and riskier to start the Project.)

(3) Local authorities committed to provide funding for community led initiatives, in particular through relevant decisions of oblast/rayon councils supported by oblast/rayon administrations
(4) Local authorities committed to support community projects implementation (tenders, technical support, etc) and to facilitate hand-over of completed community projects to appropriate owners

(5) A mix of rural and (semi-)urban raiyons would be preferable.

The following social-economic criteria can be applied for selecting pilot rayons:
· assess to water supply (number of communities without water supply systems or/and quality of water supplied)

· access to primary health services (number of communities without primary health posts, state of existing network of primary health posts)

· ecological situation in rayon

· accessibility of rayon (number of children needed transportation to school)

· maximum three additional criteria can be proposed by the oblast authorities and project team
The quickest way of selecting is to ask the oblast authorities to make a pre-selection of the poorest raiyons, and then select the final group from these during a joint meeting at the oblast centre. Alternatively, CBA could select the final group from the list in consultation with the oblast authorities and then start working with them. In order to create competition number of short-listed rayons the will exceed the number of actual partner rayons. If one or two do not meet the criteria after all, others can be selected from the shortlist.

Timeframe: month 3-8
Results: selection of target raiyons is completed, PA are signed between UNDP and 24 OSA and Council of Minister of the Autonomous Republic of Crimea

Activity 5:
Establishing Oblast Implementation Units / Community Resource Centres

Implementation of the Project will be decentralised to oblast level. For the day-to-day work with local authorities and communities, establishing a unit in each oblast will be indispensable
. These oblast implementation units (OIU) should consist of:

· 2 Community Mobilisation Assistants (one with a lead role and second with additional responsibility for M&E, Reporting and Visibility (see Annex II for TOR)

· OIU Finance/Procurement Assistant

· Driver

· 1 vehicle, as well as office equipment

Selection and recruitment of the oblast implementation units' staff will be done by UNDP with support from the ongoing projects and in full consultation with the EU. Establishment of OIU will be done gradually, with the goal to complete the process for all oblast till the month 8 from the Project start date.
For sustainability of the Units as Community Resource Centres (CRC) beyond the lifespan of the project, counterpart staff should be provided by the Oblast and Raiyon state administrations to work along with and be trained by the Project staff. These will not have to be appointed immediately at the start of the project, but nevertheless as soon as possible. Alternatively, agreements can be made with the oblast to take over the Project staff after completion of the project.

In principle, office space should be provided by the oblast authorities, preferably in or close to the oblast administration building, as a sign of their full commitment to the Project. To the extent possible, rent for such offices should be covered by the oblast budget, while recurrent costs and equipment will be covered by the Project. Due to the time needed to establish relevant agreements with Oblast State Administrations, the rent of local offices during first year of implementation will be envisaged.

Also, each selected raiyon should provide one or two focal points for working with the Oblast Unit. (See Annex II for TOR for focal point:). It should be made clear to the local authorities that unsatisfactory performance will be interpreted as lack of interest from the local authorities in the Project and could result in selecting another raiyon/municipality.

Timeframe: month 3-8
Results: 25 Oblast Implementation Units established, among which 1 for ARC is embedded with CIDP

Activity 6:
Training the CBA Project Staff and National Counterparts

Next step will be the development of guidelines for community as well as CBA manuals and guidelines
 for community mobilisation and community-based infrastructure and services. As such guidelines already exist with the other projects; the task should be completed during the first two months of project implementation. These guidelines will be continuously updated during the project implementation period to take into account the lessons leant and suggestions from local authorities and community organisations.
Training on CBA methodology should take place immediately after contracting of the PMU and OIU teams (see Annex VI for training agenda). Duration of the training is 6 days. Assigned UNDP specialists will work as trainers.

Purposes of the training are the following:

· to introduce basic principles of social mobilization and community work
· to develop effective communication skills relevant to community work

· to enhance individual leaders skills

· to enhance team-work capacities

· to enable project staff to act as trainers of trainers for community and NGO sector leaders

· to enhance project staff professional skills

The involvement of experts from ongoing UNDP's area-based development projects (CIDP, MGSDP and CRDP) will be crucial for the efficiency of the learning process. These projects already have experience with training Community Mobilisation Assistants. It is envisaged that one experienced Community Development Specialist from each of abovementioned projects will train CBA project staff and assist to put the model of community mobilization into CBA practice during the first year of project implementation. On-the-job training in the UNDP projects should also be considered.

In addition, CBA project staff (in Kyiv and in regions) should be trained on the EU visibility guidelines in order to ensure that the EU visibility clauses are respected at all the implementation stages.

Timeframe: months 4 and during first year of implementation
Result:

· Manual and guidelines for community mobilization finalized (month 2)

· Community Development Specialists from CIDP, CRDP and MGSDP and community mobilization trainers will couch staff of OIUs and spend 258 days in total to provide support to CBA staff during the first year of project implementation. It will include: 24 day for the capacity assessment (1 day per each oblast)
, 48 field missions 216 days in total (two to each of 24 oblasts, first will take 5 days, second-4 days) for establishing working model of community mobilization.
· 3 trainings (each training is covering 16 CBA community mobilization assistants) are implemented. Duration of training package is 6 days.
· Engineers from CRDP, MGSDP and CIDP will provide support on technical sides of community projects during 42 working days per first year in total. Support will include conducting training sessions and providing consultations.

Activity 7:
Information Campaign and Local/National Media Strategy:

During inception phase, visibility and communications strategy will be developed and agreed with EU.

A public information campaign will be launched, spearheaded by the M&E, Reporting and Visibility Specialist/Assistants. Specifically, project's visibility activities will include:

· Developing, producing and disseminating well-targeted brochures to explain the Project’s approach

· Regular e-news letter informing about the progress of activities

· Producing project visibility tools (flags, presentation banner, stationery, etc)

· Creating and maintaining a web site containing all methodological guidelines for CBA and project data base (partners, community projects, reports, etc), electronic library on CBA approach and practices

· Establishing a network of local/national media to be involved in CBA coverage (special tools for mass-media on the project's web-site: registration, distribution list, sound-files with information about project for downloading, etc)
· Applying the EU’s Visibility Guidelines
The visibility and communications strategy will ensure that EU and UNDP receive proper visibility. The EU and UNDP logos must be prominently displayed on all materials produced by the project.

Project team is responsible for giving adequate publicity to the project that they are implementing and making sure that the support from the EU and UNDP is vividly acknowledged within the project's activities. The project's visibility will include the following elements based on the EC visibility guidelines
:

· reference to EC Tacis programme for Ukraine

· title of the project

· logos of EU (with phrase "This project is founded by the European Union") and UNDP (with phrase "This project is implemented by UNDP") should be represented in a balanced way
· any supply or equipment delivered under CBA project will be clearly identified and will visibly carry the EU and UNDP logos, containing a sentence “Provided by the European Union” in the operational language of the EU programme and in Ukrainian
· display panels and commemorative plaques should be produced for visible infrastructure projects (construction, civil works, etc) implemented in pilot communities. They should be in line with the above-mentioned visibility elements and contain the following sentence: “This (title of project, e.g. health post, water system) was rebuilt / installed with the support of the European Union” in the operational language of the EU programme and in Ukrainian
· for visible infrastructure projects (buildings, houses) or other projects which are physical in nature (agricultural, forestry, water management), the project team will issue at least one press release and use the appropriate stationery. These will be used on any appropriate occasion as an effective way of acknowledging the involvement of the EU in the supporting of project activities.

· project visibility and implementation strategy should also be attractive for other international donors so that they are able to participate / co-finance community initiatives identified / developed beyond five priority areas set up for CBA project (culture, education, etc). For this purpose, donors provided financial support for such community projects should be adequately promoted and visualised (logo on relevant communication materials and commemorative plaques, etc), while the EC and UNDP should be visualised as donors financing technical assistance for the overall action.
Timeframe: starting from month 1 and during project implementation
Results: Visibility and communication strategy developed and agreed with the EU, all stakeholders and wide public are regularly informed about project targets and progress in project implementation

	NB concerning activities 8-14!
Depending on the outcome of the community mobilisation process and the sub-projects completed under the first cycle, as well as the availability of funding, a new cycle can start, expanding on the first one by involving new raiyons, municipalities and communities, undertaking second priority sub-projects in existing COs and/or starting other types of activities. That means, that Activities 7-14 will be repeated as a new cycle.

Activity 8:
Selecting Target Communities
Following establishment of the partnership at oblast level and having completed selection of the target raiyons, the OIU will visit relevant raiyon authorities (raiyon state administration and raiyon councils) with the aim to discuss and agree upon a partnership agreement with UNDP in the framework of CBA project.

In order to facilitate conclusion of the relevant partnership agreements and provide information on the project implementation modalities, the OIU will organise an orientation session in each of selected raiyons. Representatives of all village's and town's authorities from the target raiyon will be invited to this orientation session.

Agenda of the orientation session includes :

· Presentation of details of CBA

· Modus operandi discussion

Selection of the target communities will be carried out in partnership with raiyon state administration on the basis of the following:

(1) Clear problems with basic infrastructure and services that seriously affect people’s living conditions and/or livelihoods, coupled with high poverty levels, in particular with regard to 5 CBA priorities

(2) Community willing and interested to cooperate

(3) Local authorities - village council (in the case of rural communities) or town authorities (in the case of semi-urban communities) - should be supportive and cooperative

(4) A mix of rural communities (villages, urban villages) and municipalities, for example, 3 villages, 1 urban village and 1 town would be preferable.

As in the case of selecting raiyons, the raiyon state administrations will be asked to pre-select a number of communities on the basis of the above criteria, from which initially five communities will be selected by CBA project in consultation with the authorities. If a community does not show results quickly enough, it should be replaced by another from the list. As the Project aims at setting demonstrative examples, it is of utmost important that the target communities are dynamic and committed from the start.

In case a village or town council is interested for the Programme, it writes a willingness letter to CBA. A Terms of Partnership (ToP) is signed between UNDP and relevant local authority for establishing partnership, which allows CBA to launch the programme in this community under the administrative and financial support of the community's authorities. A sample of ToP is given in Annex –V.

The local authority deputes a focal person to support the OIU and assist in implementation of social mobilisation in this community.

Timeframe: months 5-10

Results: selection of communities is completed, ToP are signed between UNDP and relevant local authorities for establishing partnerships

 Activity 9:
Community Mobilisation, Training and Establishment of Community Organisations

Community mobilisation and the establishment of community organisations (CO) should take place in full accordance with the CBA guidelines and practices, which will be developed based on the experience of three ongoing UNDP projects. It includes training, adopting statutes, electing a management board, selecting working groups, etc. As elsewhere, the COs must be fully representative of the community, meaning that in principle at least 80% of households must become member. Membership fees should be introduced and procedures for their use established, ultimately creating a community saving fund.

Care should be given to ensure full and active participation of all constituent groups in the community (men, women, youth, ethnic minorities, elderly, etc.) on an equitable basis. Apart from the 80% membership requirement, special working groups could be established under the CO that focus on the priorities and needs of specific groups whose voices might not otherwise be sufficiently heard. Their organisation in working groups would also give them a stronger position in decision-making processes.

Phase1: Introducing the CBA project in the community and collection a basic information

Oblast implementation units (OIU) visit each selected community for rapport building. They provide preliminary information to the people regarding the programme and distribute project brochures. Also, they collect basic demographic information and learn the governance status, service delivery system, resource endowment and prosperity status in the community. They also collect necessary statistics from the local authorities (village council or town council).

Phase 2: Preparing community's profile
The OIU prepares profile of each selected community on the basis of a model included in the relevant guidelines. A set of the information is sent to the relevant local authorities (community and raiyon level) and the CBA for their record while one set is maintained at Community Resources Centres for future use.

Phase 3: Holding dialogue at community level to establish terms of partnership

The OIU sets time with each community for holding first formal dialogue with the community. Purpose of this dialogue is to (i) sensitise the whole community about the need of good governance for improving their condition and (ii) to familiarise them with the process to be followed in case they would like to go for it.

In this meeting, men/women from at least 80% of the households must be present
. Using the information from the community profile, the dialogue is basically focused on –

(a) Living quality involving peace, prosperity and happiness

(b) Difficulties facing the community while trying to seek such a living quality
(c) Need of good governance for tackling the difficulties

(d) Importance of organisation, capital and skill for improving governance and creating opportunities

(e) Process for forming organisation, identifying genuine activists, generating capital and enhancing skill in the community

(f) Need for partnership between CBA and the community and various terms (of partnership) that ought to be observed from both the partners.

This meeting will be conducted in partnership with relevant raiyon and local authorities.

OIU should try to avoid domination of the dialogue by a few people and ensure involvement of those people who are shy. If needed, the OIU will have to conduct this dialogue more than one time until the community members are fully clear about the subject dealt on this occasion.

Phase 4: Formation of community organisation

Upon the first dialogue, the community members take some times (from a couple of days to few months – max. 3 months) to come into consensus among them-selves on the matter described during first dialogue. Upon reaching consensus, they decide to form organisation by:

(i) developing minimum norms of governance including vision/objective of the CO, establishment of community development fund (CDF), framework of constitution of the CO etc.

(ii) selecting 3-9 genuine activists, from among themselves, reflected in terms of chairperson, secretary, treasurer, and active members from each street. These genuine activists form Community Organisation management team (CO-MT).

OIU tests whether or not the following criteria (set during first dialogue) are met –

· Full participation: Participation of at least 80% of the households in the organisation without excluding the aspiring low income households in the community

· Gender balance: At least 40% of the members are female and at least 50% of the CO-MT are female

· Consensus-based decision: Decision on formation of community organisation and selection of the CO-MT was based on consensus

· Accountability: The CO-members are willing to be accountable for all the decisions made by them

· Commitment: The CO-MT have aptitude to bear the responsibilities charged to them; are willing to be accountable to the CO-members and are committed to stay in the community for some years to serve the community.

If the above are found satisfactory, OIU asks the CO-membres to find a suitable name for their CO and recognises the CO as duly formed by making a public announcement. The relevant provisions of the law of Ukraine on Bodies of Self-Organization of Population of August 15, 2001 will be used to formalise and institutionalize the CO status.

Phase 5: Orientation to the CO-members and CO-MT for managing the CO
Upon announcement of the formation of CO, the OIU works with the CO-members and the CO-MT to:

· Familiarise about rights and duties of the members, chairperson, treasurer and secretary (ensuring that the sovereignty lies in the members, CO-MT are accountable to them and so on)

· Explains need for regular CO-meeting, which must take place fortnightly. Makes it clear that every meeting is a general assembly type meeting, CO-MT is not supposed to make separate meetings and take major decisions.

· Explains about need for a non-refundable Commitment fee
 (equal to the capacity of the low income household in the community) to be paid on monthly basis and that this fee is meant to support the members, in form of interest free loan, during emergency; meet expenditures related with the management of the CO such as travel, calls, stationery etc.
· Explains the CO-MT how to take minutes of the CO-meetings

Phase 6: Initial follow-up visit
The OIU should visit the CO regularly during first few months in the beginning and clarify the matters, if any, raised by the CO-members/CO-MT.

Phase 7: Organise formal training for CO-MT
A leadership and management training is organised for the CO-MT to build their capacity in managing the CO and promoting governance. Key subject matter of the training is given in Annexes – VII-VIII. The training will be organized for the community (-ies) of each selected village/town. Training will be provided by Community Mobilization Assistants of respective oblast with the support of Community Development Specialists of PMU. Each of trainings will consist of three half-day sessions. If extended training is required, additional training sessions will be held.
Phase 8: Preparing draft statute of the CO

Upon formal training, the CO-MT enters into a series of consultations with the CO-members and prepares draft statute of their CO. If necessary, the OIU facilitates the process ensuring incorporation of all the crucial elements of governance in the statute. A model statute of the CO will be developed .
Phase 9 : Formalisation of CO
The CO approves the draft statute by consensus and also formalises the CO-MT as per the statute. CO sends a copy of the statute to Community Resource Centre (CRC) for its record, as well as informs local authorities in line with the requirements of the relevant law.

The CO registers itself with the local authority (village or town council) as a ‘body of self-organised population) or with an appropriate registration agency (as an NGO or association of co-owners of multi-apartment building) as deemed suitable. It facilitates formal recognition of the CO at the community level and helps in building linkage for securing resources from local authority for various initiatives.

Phase 10: Gaining maturity and signing of ToP between CO and CBA

For about one-two months, the CO should undertake small social/economic/environmental activities of household and community nature within its own capacity and from the resources available locally. These activities will lead the CO towards maturity, which will be evidenced by following indicators:

· CO-meeting is held regularly and in participation of minimum of 80% members

· System of making consensus based decision is established

· Accounts are kept transparently and in auditable form

· Concept of accountability is known to all

· Equity is built in the activities initiated/carried out by the CO

· Commitment fee and micro-savings are regularly deposited by the members

If the above indicators are found satisfactory, CBA signs a Terms of Partnership (ToP) with the CO indicating its commitment to support the CO for building its capacity for carrying out developmental activities in partnership with local authorities and other development agencies. A sample of such a ToP is given in Annex – IX.
Timeframe: months 6-12
Results: CBA signs a ToP with the CO indicating its commitment to support the CO for building its capacity for carrying out developmental activities in partnership with local authorities, local business and other development agencies
Activity 10:
Preparation of Community Development Plans and Review. Coordination at raiyon and oblast level

The preparation of Community Development Plans (CDP) should also be undertaken in accordance with the CBA guidelines and practices based on experience of the three ongoing UNDP projects, resulting in a consensus-based prioritisation of needs and potential sub-projects and outlining priority sub-projects and community contributions. A model of CDP will be developed and included into the CBA guidelines.

A Local Development Forum will be established in each target raiyon, chaired by the head of the raiyon state administration and consisting of relevant departments, representatives of raiyon council, participating local authorities (village and town councils), participating COs, local business, local NGOs (if available), etc. The raiyon state administrations act as secretariat with support of CBA OIU.
The Forum will meet on average once every two months or more frequently as required. After completion of community development plans by COs, the Forum will meet to enable the COs to present their plans and the others to provide comments, suggestions etc. Also, contributions from local authorities should be agreed upon. After approving the community plans in a number of target raiyons, a similar meeting will be organised at the oblast level in the framework of oblast steering committee to determine potential contributions from the oblast budget. However, no approval of the community plans is required at oblast level.

Phase 1: Organise orientation for CO-MT and local officials from village and town authorities

OIU organises an orientation on the following issues:

· participatory planning and bottom up planning process
· the way by which COs' plans can be mainstreamed into raiyon/regional/national planning process.
One of the CO-networking meetings can be devoted for this purpose, which means that representatives of all COs of each target rayon and respective authorities would meet.
Phase 2: Carry out participatory planning in each target community

First, the OIU holds dialogue in each CO to facilitate participatory planning for the aspiring households (especially the low income ones) such that they identify social/economic/environmental opportunities for themselves. Resource required for the purpose is also estimated.

The household level planning is followed by participatory planning, which is facilitated by OIU and local authorities at CO level to enable the CO-members to identify community level needs. Many times, community plan emerges based on the need expressed by most of the members in their individual plans. Community plans mostly are reflected in terms of physical infrastructures of social (health posts, drinking water etc.), economic (e.g. micro-irrigation) and environmental (e.g drainage/sewerage, window insulation, heating system, green park etc.) nature

Phase 3: Prioritisation of needs – The list of needs identified at household level and community level are debated at the CO level in light of their intensity, technical/social/ economic/environmental feasibility (in a crude sense), sustainability and equity and are prioritised according to the level of their importance. The plan that appears at the top is chosen for implementation. The remaining plans are retained for future.

Phase 4: Aggregation of prioritised plans

CO-level plans are further aggregated at the level of local authorities (See Annex X). Aggregation gives a picture of the nature of activities, type and level of service delivery and the level of investment required to strengthen governance, promote social cohesion and improve lives of the people in the target community.

Phase 5: Holding planning workshop at council level and mainstreaming of the plans

OIU facilitates a planning workshop at council level with participation of :

· local authorities,
· COs,
· local level development agencies,
· NGOs,
· CBA representatives,

· representatives of private sector.
One of CO-networking meeting could be devoted for this purpose, meaning that it could be one meeting per raiyon. Aggregated social/economic/environmental plans of all the COs are presented in this workshop. VC/municipality and other agencies may present their own individual plans
.

This workshop serves as a forum to match the demand and supply of resources to carry out prioritised plans. Local authorities, COs indicate their commitment to provide resources. All the available resources often fall short of demand. As a result, local authorities take a justifiable lead to present the people's plans for discussion into LDF and get them incorporated into raiyon / regional plan so that adequate support could be expected in the forthcoming year.

After finalisation and approval of the community development plans at council level, they are reviewed and agreed upon during the local development forum’s meetings.

Timeframe: months 10-15
Result:: Community Development Plans are prepared and agreed at community level, reviewed and agreed at LDF and incorporated into raiyon plans

Activity 11:
Detailed Sub-Project Design

Approval of the work plan is the starting point for CBA to support the detailed design of priority sub-projects, starting with the highest priority in each community development plan, in accordance with CBA guidelines. All relevant rules and models should be developed and included into CBA guidelines. The detailed typology of community projects will be developed during project implementation period and included into the project's guidelines.

The community project’s design should include sustainable mechanisms for management, operation and maintenance of the facility, without which sub-projects will not be approved and eligible for seed grants. The community projects should results in concrete outputs in terms of public services delivery, improvement of quality of life and efficient use of public recources.

Phase 1: Formation of FG

OIU facilitates formation of functional group (FG) in case the CO decides to proceed with implementing its community development (infrastructure) plan. The functional group will be responsible for the community projects preparation, implementation and further maintenance.

FG is as an executive committee comprising of 3-5 persons selected from among the CO-members. It comprises of a team leader, a treasurer and active members. The treasurer of the CO will be ex-officio treasurer of the FG. The FG is accountable to the CO. Also, one of the members of the FG must be a person with skill/aptitude to handle the technical component of the system (so that this person will continue as operator/maintainer upon completion of construction work).

In case there is more than one CO involved in a single project
, then FG is created by representation of 2-3 persons from each CO. The members of this FG select a team leader from among themselves. FG plays a key role in coordinating the activities with the help of individual COs. This FG is accountable to the COs.

The CO/COs under facilitation of the OIU sets terms of reference of the FG and other policies and procedures. The relevant rules and models should be developed by CBA and incorporated in the CBA guidelines.

It is ensured that FG is capable of handling technical, administrative and financial matters effectively. If needed training is organised as and when required. A package of such training is given in Annex –VIII
Phase 2: Development of detail proposals

The CO/FG, with the help of technical personnel availed from technical departments of raiyon state administrations, municipality, consultants and OIU, prepares detail proposal of the community project. Under this –

· Necessary technical survey and designing is done with full involvement of the beneficiaries taking care that criteria like do-ability (CO should be able to implement) sustainability (beneficiaries should be able to maintain), equity (at least 80% of the CO-members get benefit and the low income households are not left out), productivity (the project directly or indirectly contributes to increase in HH income/reduction in HH expenditure at the local level) and environmental soundness, are fully met.

· Cost estimation is done once the design is endorsed by the CO by consensus

· Resource availability from within the community in terms of cash and kind is identified and support required from outside agencies is ascertained

· Operation, maintenance and sustainability mechanism is devised

An example of a proposal is given in Annex XI.

The developed proposals of community projects are agreed at CO level and with relevant local authorities. They are also reviewed and agreed upon at the LDF meetings.

Phase 3: Mobilising resources (Linkage with local authorities at raiyon and oblast level)

The proposal developed thus is sent to suitable public agency(ies) for funding. Local authorities like village or town authorities, raiyon and oblast state administrations among the most suitable ones as they not only can provide some financial support but they are also capable of facilitating linkage with other agencies for support. Therefore, the CO must route the request to CBA through its respective local authorities For this purpose, the proposal is discussed and agreed with local authorities and further discussed and approved at LDF and sent to CBA for funding. This system can prove effective even after CBA ceases to exist.

Timeframe: months 15-18
Results: CO proposals are developed, discussed, approved and sent to CBA for funding
Activity 12:
 Final sub-project approval by CBA, provision of Seed Grant to Community and Sub-Project Implementation

Very small works that do not require specialised technical inputs will be done entirely by the community organisation, including hiring a few local specialists if required and procurement of basic materials/services. However, such hiring and procurement should take place in accordance with UNDP regulations.

At the same time project team will work to find a way should to empower the local community to handle resource and related procedures. For it they should be authorised to learn bidding practices as well. So, for smaller amount and simpler projects they should be allowed to proceed by themselves.
For larger and technical more complex works, such as repairing water supply systems, contracting firms will be engaged by the Project. For this purpose, Local Tender Committees will be established in each oblast, consisting of Oblast Unit staff and officials from relevant technical departments. Bid openings for works will take place in the raiyon/municipality where the sub-project is located, in the presence of local authorities and the community concerned. As these works will still be relatively small, i.e. around €14,000 on average, it is highly unlikely that companies from other oblast or Kiev would submit bids. Therefore, tenders should be announced at oblast level and on the CBA and/or UNDP websites (just in case companies from elsewhere would be interested).

Also, bulk procurement of materials and equipment (e.g. inventory of health posts), will be done by the project in coordination with the UNDP Business Centre.

Phase 1: Appraisal, approval and signing of Agreement

Upon receiving the request, the proposal is appraised by the governance and technical unit of CBA and is approved for funding if the project is found sound and satisfactory.

An Agreement is signed in a public meeting, in presence of local authorities as well, between the UNDP and the CO for funding. (See Annex XIV) .
Phase 2: Resource disbursement

The CBA will finance the community projects, which correspond to major CBA priorities:

· Health (local health posts network)

· Energy (energy conservation measures at local level, etc)

· Environnent
· Water management
· Local transport systems
The community project beyond the CBA thematic priorities (such as education, culture, tourism, etc) will be proposed for financing by other donors through Donor-Government Sub-Group A4 “Regional Cooperation.

The resource for community projects is released in instalments as mentioned in the Agreement. First instalment is released as, an advance, after the CO accomplishes all the pre-requisite activities from its own resources. The subsequent instalments are released upon completion of the work from the earlier instalment is verified in a public meeting, by the CO and the OIM, in terms of quality and quantity of the work done along with due financial progress made.

There are two modalities for the support to CO projects, provided by VC/municipalities:
· Local administrations are signing cost-sharing agreements with UNDP for the CO project implementation (MGSDP is applying this scheme)

· Local councils are committing resources to finance defined activities within the framework of CO project. (As an example, local authorities could repair roof of health post, where CO could undertake renovation work of heating system of that post, etc.).

The decision on the modality will be made in each individual case.
The instalments are transferred to the CO through bank. However, the resource delivery message is disseminated to the CO-members by the CBA staff transparently during a CO-meeting, which is organised especially for purpose ensuring transparency and accountability.
Phase 3: Work division, procurement and implementation

The FG prepares necessary work plan and budget for utilisation of resources (cash, kind, labour) available locally, distributes work among the members in line with the work plan. If deemed essential, procurement of goods/equipments and services is done by the FG as per the standard bidding practices of UNDP. Wherever necessary, parts of the work is contracted out to the contractor and implementation of the project is carried out as planned in the proposal.

Phase 4: Book keeping and monitoring

The executing committee of the FG maintains a transparent book of all transactions (cash or kind) taking place in context of the project. It also presents the progress report in the CO from time to time.

Timeframe: months 17-24
Results: first round of community projects is implemented

Activity 13:
Handover of Completed Sub-Projects and Establishment of Sustainable Management, Operation and Maintenance Mechanisms

The CBA guidelines and practices based on the experience of the three ongoing UNDP projects will be applied. Completed sub-projects will be handed over to the legally responsible local authority or utility or the CO. At the same time, community- and user-based management, operation and maintenance systems will be promoted to the extent possible. This can include setting-up community health funds for the regular maintenance of health posts, community-based enterprises for the management of water supply systems, etc.

A CO in the legal form of association of co-owners of multi-apartment building is eligible to own, maintain and use communal properties
Phase 1: Commissioning of a project and public clearance/auditing

Upon completion of the project, the FG presents final progress report to the CO, which audits the physical and financial transactions and the quantity and quality of the work done. Upon finding it satisfactory, the CO makes a public clearance of the task accomplished. The clearance is recorded in the minute and signed by all the beneficiaries. A brief summary of the report is displayed to public on a signboard. Also, the CO submits final progress report along with copy of the public clearance to CBA for its record .

Necessary arrangement is made by partner organisations (local authorities, state administrations, etc.) to ensure that the different components (like pipes, taps, water reservoirs, water quality at source, housing structures etc.) of the project satisfy standard specification. Upon finding the result satisfactory, final payment is made to the contractor and the project is handed over to the concerned autoritaires (or retained by the CO, if it is eligible) to incorporate in its inventory and make arrangement for operation and maintenance.

Institutional arrangement for operation and maintenance

Through a ToP (Annex III), the local authority entrusts CO for operation& maintenance of the project. CO explores various options and makes a final arrangement for maintaining the project.

Timeframe: months 25-29
Results: Completed sub-projects will be handed over to the legally responsible local authority, community organisation or utility
Activity 14:
Good Practices, Lessons Learned & Policy Recommendations

During the entire process (activity 8 to 14), good practices and lessons learned will be documented and discussed at the Local Development Forums and Thematic Donor-Government Sub-Group A4 "Regional Cooperation" for sharing information and knowledge among all stakeholders. This information will be also available in electronic library established at the CBA web site and in the CRC.

The main results of this activity should be development of practical standards for community based local development (co-funding mechanisms between community (citizens' recourses), public authorities (state budget recourses) and donors (development aid recourses), relevant procedures, case studies, etc).

For this purpose, two national project conferences will be organised (mid-project and final conference)
List of participants will include:

· Representatives of key Ministries

· Oblast and raiyon authorities

· Representatives of the VC/municipality

· Representatives of community organizations

· Representatives of donors community

· CBA representatives

The following main issues will be covered during the conference:

· General presentation of project results to date, covering the issues of lessons learned, major achievements and obstacles
· Presentations from oblast authorities,

· Case-studies presentation, made by COs

· Future prospective of project development

· Policy recommendations to respective government bodies

The policy recommendations developed during the above-mentioned events will be further analysed and compiled by the Local Governance and Development Knowledge Network
 and brought to the attention of policy makers through the Donor-Government Thematic Group A4, the Blue Ribbon Commission and other mechanisms supported by UNDP.

Activity 15:
Dissemination of Community-Based Approach to Other Areas and Implementation of Policy/Legal Reforms

Depending on the outcome of the community mobilisation process and the sub-projects completed under the first cycle, as well as the availability of funding, a new cycle can start, expanding on the first one by involving new raiyons, municipalities and communities, undertaking second priority sub-projects in existing COs and/or starting other types of activities with support of other donors funding (economic, local governance, etc.). In addition, the project, upon completion, will have provided a platform for the possible implementation of relevant policy/legal reforms that would facilitate the dissemination of the community-based approach to other areas.

1.8 Methodology

1.8.1 Methods of implementation and reasons for the proposed methodology

The CBA Project will be implemented by the United Nations Development Programme in Ukraine, utilising its established capacity and experience obtained in community-based approaches through its ongoing Area-Based Development projects (Crimea Integration & Development Programme, Chernobyl Recovery & Development Programme and Municipal Governance & Sustainable Development Programme).

Details of some of the methodologies that will be used have already been provided in sections 1.6 “Justification” and 1.7 “Activities”. Central to the implementation strategy of the Project is the “Community-Based Approach” under which a bottom-up, participatory planning and community mobilisation process is applied in order to encourage the formation of self-governing community organisations undertaking self-help initiatives in partnership with local authorities to restore basic social and communal infrastructure and services and improve living conditions. This, in turn, will result in a critical mass of practical experiences of participatory local governance and improved relations between local authorities and citizens that can subsequently provide inputs for the ongoing debate on administrative and fiscal decentralisation and further democratisation of society. The current system of centralised public administration is ineffective in addressing needs and priorities at grassroots level, which means that a top-down approach working through the existing government structures will have very limited effect. By contrast, the bottom-up approach advocated and applied by UNDP through its area-based development projects, which will now be applied nation-wide through the CBA, has proven to be effective in addressing community priorities and needs.

Social mobilisation is a dynamic process to harness potentials of the people to help themselves. The underlying assumption is that people are willing and have potential to do many things themselves for the well being of their own, their families and their community. They need social/technical guidance to harness their potentials to –

· Organise themselves for pooling resources and achieving economy of scale;

· Identify genuine activists from among themselves. (It is only they who can harness the potential of the people, and not outsiders);

Flow-Chart 1

· Identify and prioritise what people are willing to undertake in terms of opportunities and needs;

· Undertake feasibility of identified opportunities and needs in light of peoples’ capacity, equity, sustainability and availability of resources from within and outside;

· Arrange, secure and facilitate the flow of required resources to the community, and

· Monitor, lobby and establish linkages between communities, local authorities, development agencies including NGOs and donors.

The above is accomplished in 4 stages: institutional development; bottom-up planning; implementation of plans; operations/maintenance and re-shaping the future (flow chart – I). Each stage promotes/strengthens governance in one way or the other.

As said before, the CBA Project will build upon the experience obtained under ongoing UNDP projects. However, it will be established as a stand-alone Project, implemented through the Direct Execution Modality in accordance with the UNDP Programming Manual. The UNDP office in Ukraine will be responsible for project implementation including: provision of expertise in all areas related to the project; organising implementation of project activities’ recruitment of project personnel and consultants; and contracting services for the procurement of equipment. UNDP Ukraine will put to use its previous experience with relevant governmental and non-governmental partners and will tap into its global knowledge networks to mobilise complementary international expertise in order to achieve optimal results.

In the UNDP Office, a UNDP Programme Manager will have supervisory responsibilities for the Project in order to ensure the timely delivery of activities and resources, support contracting and procurement, mobilise in-house expertise, and facilitate coordination with other relevant UNDP Projects and those of other agencies and donors. Tenders for procurement of equipment will follow the UNDP procurement rules according to Art. 6.1 of the Financial and Administrative Framework Agreement between thee European Community and the United Nations.
UNDP will closely cooperate with and inform the Delegation of European Commission to Ukraineat all stages of project implementation. All reports shall be submitted in hard copy and in electronic version and no report or document shall be distributed to third parties without prior approval of the EC Delegation in Kyiv.

Regular coordination and review meetings (at least every two months) between UNDP and EC Delegation will be conducted to monitor the project’s progress and agree upon on the major issues related to CBA project implementation.

The main project partner will be the Ministry of Economy (Deputy Minister in charge of regional policy). The project partner, UNDP and the EC Delegation will set up a Steering Committee that will include members of the thematic sub-group A4 “Regional Cooperation” (Thematic Group A “Support to Economic Reforms”): Ministry of Economy and relevant line ministries (Ministry of Architecture and Regional Development, Ministry of Communal Services, Ministry of Transport, Ministry of Health, Ministry of Social Policy, Ministry of Environment, Ministry of Fuel and Energy, State Committee for Energy Conservation), the State Secretary (President’s Office) in charge of monitoring social services and regional policy, the relevant parliamentary committees (regional policy and local self government, health, energy, environment, social policy, etc), Foundation for local self government of Ukraine under President of Ukraine, as well as other donors. The remit of the Steering Committee is to advise and provide guidance on project implementation, including monitoring the timely delivery of resources in accordance with the work plan. The CBA Project Manager will be in charge of the daily management of the project and facilitate the proper functioning of the Steering Committee.

The CBA Project’s progress will be regularly presented during the Donor-Government Sub-Group A4 in order to involve other donors to support community laid initiatives in the other priorities than those eligible for CBA support.

1.8.2 Where the action is the prolongation of a previous action, explain how the action is intended to build on the results of this previous action

The proposed action is not a prolongation of a previous action. Nevertheless, as explained in previous sections, it will draw on methodologies for community mobilisation and participation in local development processes that have been developed under UNDP’s area-based development projects.

1.8.3 Where the action is part of a larger programme, explain how it fits or is coordinated with this programme. Please specify the potential synergies with other initiatives, in particular from the EC

The proposed action is part of the EC strategy related to regional development in Ukraine. This strategy is composed of two components:

· top-down component represented by the sustainable regional development project (Regional Fund) aimed to provide a financial tool for implementation of regional scale infrastructure projects;

· bottom-up component represented by CBA project aimed to support community initiatives based on participatory approach and basic community needs.

In this regard, the CBA project is complementary to the regional fund project and there is a considerable potential for synergy between these two projects.

1.8.4 Procedures for follow up and internal/external evaluation

The action will be subject to standard monitoring procedures of the EU. In addition, the project will develop an internal monitoring system based upon regular data collection and reporting against the indicators of the project’s Logical Framework. Project monitoring and evaluation will be based on periodic assessment of progress on delivery of specified project results and towards achievement of project objectives. The project’s PMU will make significant input into monitoring of the implementation progress. Regular presentations to the EU-Ukraine Subcommittee on Economic and Social Affaires, Finance and Statistics (SC 2) will ensure in-depth involvement and commitment of the Ukrainian side to the monitoring from the project partner’s side.

UNDP will organise an external mid-term evaluation (no later than 24 months after commencement of the project) in order to verify efficiency of aid, effectiveness of project implementation and validity of the project approach and methodologies and make recommendations for the remaining implementation period. A final evaluation will be organised after project completion, which will also focus on impact and sustainability of outputs. In addition, the contracts will be subject to the usual co-financing audit arrangements.

1.8.5 Description of the role and participation in the action of the various actors (local partner, target groups, local authorities, etc.), and the reasons for which these roles have been assigned to them
At Central Level, the main partner will be the Ministry of Economy. As the main counterpart of the project, it will, among other,

· Chair the project’s steering committee

· Coordinate and facilitate the involvement and participation of line ministries and other relevant government agencies

· Ensure that regional and local authorities are duly informed about the project and fully authorised to participate

· Provide recommendations on and support for project implementation

· Review and address policy issues resulting from project implementation

At Regional Level, the main counterpart is the Oblast administration and Oblast Council (and, in the case of Crimea, the Office of the Chairperson of the Council of Ministers of the Autonomous Republic). They will, among other,

· Facilitate the establishment of the Oblast Implementation Units (including the provision of office space and counterpart staff)

· Establish and facilitate work of the project's regional steering committee

· Appoint focal points for working closely with the Oblast Implementation Units

· Assist in the selection of target districts and municipalities

· Review and integrate district and municipal development plans (based on community development plans) into the regional development plans

· Make available budgetary resources to the extent possible

· Facilitate Tender Committee meetings for the selection of contractors for public works
At Raiyon Level, the main counterparts are the local administrations and councils. They will, among other,

· Appoint focal points for working closely with the Oblast Implementation Units

· Assist in the selection of target communities

· Establish and chair Local Development Forums

· Review community development plans and community project and integrate these into the district/municipal development plans

· Provide technical expertise and other support in the design of community lead projects

· Allocate resources to community initiatives to the extent possible

· Facilitate their effective implementation in terms of participating in the selection of contractors, providing permits and compliance with regulations, etc.

· Support the establishment of effective sustainability mechanisms for completed projects

At Community Level, the main partners are local authorities in the selected target communities (village or town councils) under whose jurisdiction the target communities are. They will, among other,

· Support establishing of inclusive self-governing community organisations on democratic principles

· Support preparation of community development plans outlining needs and priorities

· Participate in the design and implementation of sub-projects

· Mobilise internal resources to support sub-project implementation

· Participate in the design and establishment of effective sustainability mechanisms for completed sub-projects

· Actively engage in effective partnerships with local authorities for local development

1.8.6 Team proposed for implementation of the action

The following setup is proposed for the Project Management Unit (See Section 1.7, Activity 3 for more details):

· 1 Project Manager

· 2 Community Development Specialists

· 2 Engineers

· 1 M&E, Reporting & Visibility Specialist

· Support staff (1 Admin/Finance Manager, 2 Finance Assistants, 1 Receptionist/Clerk, 2 Drivers, 1 Cleaner)

For the Oblast Implementation Units, the following setup is proposed (See Section 1.7, Activity 4 for more details):

· 2 Community Mobilisation Assistants (one with a lead role, second with additional responsibility for M&E, Reporting and Visibility

· OIU Finance/Procurement Assistant

· 1 Driver

1.8.7 Main means proposed for implementation of the action (equipment, tools…)

· Office furniture and equipment for the Project Management Unit and the 25 Oblast Implementation Units, from which one for Crimea will be embedded to CIDP

· 2 vehicles for the PMU and 1 vehicle (4-wheel drive) for each OIU

1.9 Duration and action plan

The duration of the action will be 42 months.

	Year 1

	
	Semester 1
	Semester 2
	

	Month

Activity
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	Implementing body

	1. Pre-launching phase (before month 1)
	
	
	
	
	
	
	
	
	
	
	
	
	EU Delegation & thematic sub-group A4

	2. Project launch
	
	
	
	
	
	
	
	
	
	
	
	
	EU, UNDP, national counterparts

	3. PMU establishment

	
	
	
	
	
	
	
	
	
	
	
	
	UNDP

	4. OIU establishment

	
	
	
	
	
	
	
	
	
	
	
	
	UNDP, Oblast authorities

	5. Staff training

	
	
	
	
	
	
	
	
	
	
	
	
	UNDP ongoing ABD projects

	6. Information & media strategy
	
	
	
	
	
	
	
	
	
	
	
	
	UNDP & PMU

	7. Selection of raiyons/ municipalities
	
	
	
	
	
	
	
	
	
	
	
	
	PMU & Oblast authorities

	8. Selection of target communities
	
	
	
	
	
	
	
	
	
	
	
	
	PMU/OIU & district/ municipal authorities

	9. Community mobilisation & training
	
	
	
	
	
	
	
	
	
	
	
	
	OIUs and local focal points

	10. Community work plan preparation & approval
	
	
	
	
	
	
	
	
	
	
	
	
	Community Orgs. (COs), OIUs, local authorities

	Years 2

	Months
Activity
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24
	Implementing body

	11. Community work plan preparation & approval
	
	
	
	
	
	
	
	
	
	
	
	
	Community Orgs. (COs), OIUs, local authorities

	12. Sub-project design

	
	
	
	
	
	
	
	
	
	
	
	
	COs, OIUs, local authorities

	13 Sub-project implementation
	
	
	
	
	
	
	
	
	
	
	
	
	COs, contractors, local authorities

	14. Evaluation / policy recommendations
	
	
	
	
	
	
	
	
	
	
	
	
	All project partners & stakeholders

	15. Dissemination & policy implementation
	
	
	
	
	
	
	
	
	
	
	
	
	Government at all levels, UNDP, etc.

	Quarters

Activity
	1
	2
	3
	4
	1
	2
	Implementing body

	6. Community work plan preparation & approval
	
	
	
	
	
	
	Community Orgs. (COs), OIUs, local authorities

	7. Sub-project design

	
	
	
	
	
	
	COs, OIUs, local authorities

	8 Sub-project implementation
	
	
	
	
	
	
	COs, contractors, local authorities

	13. Handover & sustainability

	
	
	
	
	
	
	COs, local authorities

	14. Evaluation / policy recommendations
	
	
	
	
	
	
	All project partners & stakeholders

	15. Dissemination & policy implementation
	
	
	
	
	
	
	Government at all levels, UNDP, etc.

2. EXPECTED RESULTS

2.1 Expected impact on target groups/beneficiaries

2.1.1 How the action will improve the situation of target groups/beneficiaries

Through the action, approximately 1130 basic infrastructure/public service projects will be undertaken in 1,000 communities through community self-help initiatives in partnership with local authorities in the areas of water, environment, local transport and energy. This means that the CBA Project will produce tangible and direct impact in improving living conditions in at least 1,000 communities throughout Ukraine. Also, 1,000 inclusive community self-help organisations will be established which provide rural communities with a structure and mechanism to address other local development problems in future.

2.1.2 How the action will improve the technical and management capacities of target groups and/or any partners where applicable

By supporting communities to form self-governing community organisations, local authorities to establish Local Development Forums, and Oblast authorities to establish Community Resource Centres, mechanisms will be in place at the grassroots-level to facilitate participatory planning, decision-making and implementation of activities addressing local development needs and priorities, as well as to promote improved dialogue and effective partnerships between local authorities and citizens.

By actually carrying out one priority sub-project per community with support from the CBALD Project, communities and local authorities will gain practical experience that will help them to plan and undertake other local development priorities as articulated in the community and local development plans as well.

2.2 Concrete outputs

· 1,000 sustainable and inclusive self-governing community organisations established

· 1,175 self-help initiatives for improving basic social and communal infrastructure and services supported through seed grants from the Programme and local contributions

· Revival of the national network of primary health care points and improvements in water supply management, environmental protection, energy efficiency and local transport services.
· Sustainable management, monitoring, operation and maintenance systems in place for each completed facility

· Local Development Forums for participatory planning and decision-making established and functioning in 200 target raiyons

· Community Resource Centres established and functioning in 24 oblasts facilitating dissemination of community based approaches throughout Ukraine

· Enhanced capacity of targeted communities and local authorities to define, manage and implement local development strategies and projects through participatory and democratic dialogue, action, partnership and cooperation

· Good practices and lessons learned identified and documented in each target oblast, discussed among oblast and local authorities and community organisations and subsequently shared with other stakeholders through the Local Governance and Development Knowledge Network

· Visibility of the European Union and other participating donors enhanced at grass-root level throughout Ukraine

2.3 Multiplier effects

The possibilities for replication and extension of the action outcomes are high. In the Autonomous Republic of Crimea, UNDP’s Crimea Integration & Development Programme (CIDP) has since 2001 successfully mobilised communities to organise themselves in self-governing community organisations and to undertake self-help initiatives in addressing priority needs in basic infrastructure and services in partnership with local authorities.

Chernobyl Recovery and Development Programme (CRDP) expanded its promotion of participatory community development in Chernobyl affected areas of Ukraine through 2002-2003. Moving from the pilot phase of 2002, which reached 7 settlements in 5 raiyons, outreach grew to cover more than 150 settlements across 17 raiyons in the Chernihiv, Kyiv and Zhytomyr oblasts. Number of communities involved reached 230.

MGSDP establishes partnership with its stakeholders (especially city councils and local communities) based on willingness and commitment. It is reflected in their acceptance to the participatory approach of development offered by the Programme and their active participation in the cost sharing in the Programme activities.

The trend of demand for joining the Programme has increased since inception of the Programme in 2004. Three municipalities joined the Programme in 2004, 3 in 2005 and 8 in 2006 (total 14 by end of 2006). A significant demand is being experienced by new municipalities from all over Ukraine

Since 2005 the process of further community mobilisation and formation of organisations in the projects’ target areas has largely proceeded spontaneously, without the need of UNDP projects to be particularly proactive in this respect. This means that in many parts of UNDP projects targets areas, a critical mass has been reached after which the process continues by itself on the basis of its own momentum. This is helped by progressively increasing support and enthusiasm from local authorities for the process.

Similarly, many community organisations, after completing one or two sub-projects with support from CIDP, CRDP and MGSDP have been able to design and implement additional sub-projects without further support from UNDP side. They were able to effectively negotiate partnerships with local authorities for undertaking these new projects. Also, local authorities have increasingly made provisions in their budgets for support to community-based development initiatives and is working with communities to synchronise community development planning with the planning and budget cycle of the local government.

Moreover, during the last elections for local councils in March 2006, many leaders of community organisations were subsequently elected into their village and district councils, taking with them the experience of community-based local development, which further promotes dissemination, multiplication and institutionalisation. It can therefore actually already be demonstrated in practice that the possibilities for replication and extension of the outcomes of the CBALD Project will be high.

2.4 Sustainability

2.4.1 The financial aspect (how will activities be financed when the grant ends?)

Under the CBA Project, all activities undertaken will be self-financing:

The Oblast Implementation Units will work with counterparts from the Oblast State Administrations, which means that after the completion of the Project it is not essential for the sustainability of the OIUs and their conversion into Community Resource Centres that the Oblast Administrations will take over the Project staff (although they will be encouraged to). If budgetary resources are not sufficient, they can continue the Centres on the basis of the Government staff that has been trained by the CBA Project staff.

Community Organisations will ask small monthly contributions from its members. These contributions will be partly used to cover the operating expenses of the CO, such as paper, transport, etc., and partly to establish a community savings fund that can be used for small community initiatives in the future. Evidence from Crimea and Chernobyl-affected areas show that these saving funds are steadily growing and that many COs manage to agree on raising monthly contributions over time.

The sub-projects to be undertaken with the support from the Project through seed-grants will have been designed with a clear and realistic sustainable management, operation and maintenance plan. The principle of communities and local authorities actively cost-sharing the sub-projects in cash or kind and participating in all stages of the sub-project cycle increases “ownership” of the result and motivates the local stakeholders to ensure sustainability. Again, numerous successful examples of this can be observed in the Chernobyl and Crimea areas.

2.4.2 Institutional level (Will structures allowing the activities to continue be in place at the end of the action? Will there be local "ownership" of action outcomes?)

The establishment of inclusive self-governing community organisations, Local Development Forums and Community Resource Centres, as outlined in previous sections, will provide an institutional framework and platform at the grass-roots level to facilitate and further expand participatory planning, decision-making and implementation of activities addressing local development needs and priorities, as well as to promote improved dialogue and effective partnerships between local authorities and citizens, even after the CBA Project ends. The experience of UNDP in Crimea and in Chernobyl-affected areas demonstrates that this is actually the case in practice. Moreover, through elections of local councils, more and more community leaders will be elected into these councils, thereby further institutionalising from the bottom-up the community-based approach into the system of public administration and civil society over time. The capacity thus created at local level will facilitate future public and donor investment at community level.

2.4.3 Policy level where applicable (What structural impact will the action have - e.g. will it lead to improved legislation, codes of conduct, methods, etc?)

The Project will help to create a critical mass of practical experiences of participatory local governance and improved relations between local authorities and citizens that can subsequently provide inputs for the ongoing debate on administrative and fiscal decentralisation and further democratisation of society.

As mentioned in Section 1.7 under Activity 14, during the entire process of project implementation, good practices and lessons learned will be documented and discussed at the Local Development Forums for sharing information and knowledge among all stakeholders. These policy recommendations will be further analysed and compiled by the Local Governance and Development Knowledge Network (see footnote 11) and brought to the attention of policy makers through the Blue Ribbon Commission and other mechanisms supported by UNDP.

3. BUDGET FOR THE ACTION

See Annex: Budget for the Action

4. EXPECTED SOURCES OF FUNDING

See Annex: Expected Sources of Funding

Annex I

Terms of Reference: Project Management Unit (PMU)

1. Project Manager

The Project Manager shall be responsible for the overall management of CBA project activities, developing and implementing a results-based work plan for the project. He/she shall be responsible for all substantive, managerial and financial reports from the project. He/she will provide overall supervision for all CBA staff in field stations and in the project management unit in Kyiv as well as guiding and supervising all policy-based relations between the project and the Government of Ukraine.

The Project Manager will have the following specific duties:

Policy Analysis and Advisory Services:
· Monitor/analyze economic, social and political issues which affect sectoral or national development; through this process, identify development needs and potential solutions relevant to project activities;

· Maintain continuous dialogue with the Government and other key partners to provide knowledge based advisory services and ensure proper integration and co-ordination of project with other related development efforts;

· Advocate, promote awareness and understanding of issues and responses related to the all important goals which Ukraine has committed itself to at the Millennium Summit and other global conferences. Promote clarity and understanding on the role and issues of UNDP and EU. Represent the project at public events;

· Lead project team and provide professional opinions in areas of expertise.

Programme Services:

· Manage CBA PMU, its staff, promote a team spirit and cooperative efforts;

· Coordinate program’s objectives and activities with other local partners, assuring the projects are efficiently integrated with other development efforts;

· Assure proper operational, financial and administrative management in the project, as well as adherence to all UNDP rules and procedures;

· Ensure decentralized operations of the program with high involvement of concerned stake holders;

· Establish and maintain dialogue with government officials, both local and national, NGOs, partners, donors and communities to provide knowledge and understanding, ensuring an accurate interpretation of the program’s mission;

· Assure proper monitoring and evaluation procedures are instituted in all projects;

· Co-ordinate and oversee the preparation of the substantive and operational reports from the Programme;

· Prepare and oversee the development of Terms of Reference for consultants and contractors;

· Assure proper operational, financial and administrative management in CBA as well as adherence to all UNDP rules and procedures. Monitor project inventory, attendance records, filling system. Assure correct personnel management and procurement of goods/services;

· Participate in PR and media activities. Assure project web-site update. Coordinate distribution of the project related information.

Resource Mobilization Activities:
· Implement the Social Mobilization concept throughout all components of CBA;

· Develop partnerships with other individuals and organizations to ensure wide participation in development issues that UNDP is addressing; UNDP’s most valuable resource -knowledge – to be shared widely;

· Maintain relationships with donors and present a clear analysis of how their financial support has contributed to the results they had requested and promote the programme to new donors;

· Mobilize resources for the program to meet the overall objectives;

· Perform other duties as required.

Skills and Experience Required:
· Mature judgment combined with a proactive, energetic approach to problem solving; excellent interpersonal and communication skills; strong organizational and time management skills, resourceful in finding solutions;

· Strong ideals to support national development in Ukraine and serve as a catalyst for human development and poverty reduction;

· Five years experience at a senior project management level would be preferable. Demonstrate diplomatic and negotiation skills;

· Ability to work with a wide cross-section of partners: Government, NGO’s, communities, media and international donors;

· Post-graduate degree would be an asset;

· Strong advocate for human development and poverty eradication;

· Knowledge of the management principles and organizational behaviour;

· Experienced with social mobilization procedures would be desirable;

· Experience in development assistance in Ukraine or/and transition countries would be an asset

· Familiarity with the goals and procedures of international organizations;

· Experience in planning and managing international technical assistance programs, including direct responsibilities for administering of project’s budget;

· Excellent knowledge of English, knowledge of Ukrainian and/or Russian would be an asset ;

· Knowledge of and complete comfort with computer applications is essential (including organization of public presentations on PowerPoint);

· Good contacts within the project development area.

2. Community Development Specialist

Under the direct supervision of Programme Manager and overall supervision of project management team the incumbent will perform the following functions:

· Supervise and monitor the work of Community Mobilization Assistants in half of the regions covered by project

· Work to expand partnerships and cooperation between COs and levels of government for the implementation of local improvement projects and to have local needs, priorities and initiatives integrated into higher level of development planning in the region.

· Work with CO members to initiate social and economical development strategies in community sites.

· Provide professional mentorship, training and support to community mobilization assistants and local authorities.

· Work to establish network at regional level and raiyon level of CBA programme area.

· Prepare progress reports, and other reports as per required by the organization.

· Participate in training and knowledge exchange exercises.

· Performs other functions and duties as required by project management team.

Skills and Experience Required:
· University degree or equivalent Science, Economics, Civil Engineering, or related field

· Three years working experience with communities for development activities would be preferable
· Experience in working with government and non-government organizations
· Excellent interpersonal and conceptual skills for promotion of economic and social development

· Knowledge of English is an asset
3. M&E, Reporting & Visibility Specialist

Under the direct supervision of project management and in close collaboration with the UNDP Information Unit the incumbent should be responsible for overall outreach communication/information/public relations activities of the project as well as ensure due reporting and new project proposals preparation:

· Design, agree and implement communication/information strategy for the project, ensuring implementation of EU visibility strategy;

· Prepare and implement annual/quarterly communication work-plans as a part of the project plans;

· Participate in preparation of the project reports and plans, donor proposals and reports;

· Maintain project media relations for reaching main donors, partners and general public audiences through:

· press conferences,

· press trips,

· project visits,

· arranging interviews for newspapers, TV, radio, e-media.

· Maintain close working contacts with mass-media representatives (both Ukrainian and International);

· Maintain contacts with governmental, non-governmental institutions, academia, local and community authorities;

· Promote project through stories, articles and other PR activities;

· Organize special events based on key UN days or UN/UNDP themes;

· Visit regularly project sites to keep abreast of activities;

· Review project proposals to determine information support needs;

· Prepare and update project website regularly;

· Prepare and update UNDP Ukraine Intranet project place;

· Prepare photos related to the project implementation;

· Submit regular updates for UNDP Ukraine web-site on the project;

· Develop project promotion materials such as leaflets, brochures, newsletters, and produce them;

· Ensure wide and target distribution of information materials produced;

· Ensure that at least once every quarter, a “best practice” article on project activities is sent to UNDP;

· Ensure that all equipment designated to the project communication activities is kept in good order and strict control;

· Scan press and publications for articles of interest to project and circulate them to project staff;

· Handle correspondents and reply to inquiries for public information materials;

· Assist with donor visits, provides services of donor guide during donor visits and events;

· Liaise with communication staff of other projects;

· Any other duties as may be assigned.

 Requirements for the post:

· Be proactive, energetic, committed and innovative;

· University Degree or equivalent;

· 5 years of practical experience in PR/Communication field would be preferable;

· Experience in assistance projects would be an asset;

· excellent writing, communication and organization skills;

· professional fluency in English (spoken and written), Ukrainian and Russian;

· excellent computer skills (including Adobe Acrobat, CorelDraw, PhotoShop)

· strong knowledge and use of modern information technologies.

· Good interpersonal skills, diligent, be open minded and dedicated

· Excellent team working skills.

4. Engineer

Under the direct supervision of project management and in close collaboration with Community Development Specialist the incumbent should be responsible for:
· Technical and methodological backstopping of community projects

· Conduct technical expertise of proposed infrastructural projects

· Monitoring of technical aspects of implementation of community projects in half of the oblasts.

· Support proper hand-over of completed project in full compliance with Ukrainian legislation and UNDP rules and procedures

Requirements for the post

· University degree or equivalent
· Experience in working with local government and non-government organizations

· Excellent interpersonal and conceptual skills for promotion of economic and socialdevelopment

· Experience in urban planning;

· Experience in public works and construction supervision
· Knowledge of English is an asset
4. Finance/Admin Manager
Under the direct supervision of Project Manager, the incumbent ensures execution of transparent and efficient financial and procurement services and processes, undertaken during project implementation. The Finance/Admin Manager works in close collaboration with other project staff for resolving complex financial and procurement-related issues and ensures full compliance of CBA procurement activities with UN/UNDP rules and regulations.

More specifically, the Finance/Admin Manager will be responsible for:

· Liaising with UNDP Kiev on procurement and finance related issues.
· Supervising work of finance staff of the project

· Preparation of financial reports to EC and UNDP management
· Reviewing regularly community organizations procurement and finance practices and processes and making recommendations for improving their effectiveness and efficiency. Keep abreast of UNDP corporate rules and regulations as well as best practices in the area of procurement and finance.

Qualifications:
University degree or equivalent; specialized training in finance and procurement would be an asset.

· 7 years of progressively responsible administrative/finance experience would be preferable
· Experience in assistance projects would be an asset
· Experience in the usage of computers and office software packages (MS Word, Excel, etc)
· Fluency in English and Ukrainian
· Excellent interpersonal and task management skills and a client-oriented service orientation; ability to work under pressure, with strong delivery orientation.

5. Finance/Admin Assistant
Under the direct supervision of Finance/Admin Manager, the incumbent ensures execution of transparent and efficient financial and procurement services and processes, undertaken during project implementation. More specifically, the Finance/Admin Assistant will be responsible for:

· Monitoring and reviewing reporting documents from community organizations of 12 selected oblasts of Ukraine

· Maintaining and regularly updating the procurement and finance filing system, related to the project activities in 12 selected oblasts

· Creating vendors, requisitions and purchase orders; budget checking, dispatching and closing purchase orders for CBA in compliance with UNDP procurement and financial procedures and taking timely corrective actions on purchase orders with budget check errors and other problems
Qualifications:
University degree or equivalent; specialized training in finance and procurement would be an asset.

· 5 years of progressively responsible administrative/finance experience would be preferable.

· Experience in the usage of computers and office software packages (MS Word, Excel, etc)

· Experience in assistance projects would be an asset
· Fluency in English and Ukrainian
· Excellent interpersonal and task management skills and a client-oriented service orientation; ability to work under pressure, with strong delivery orientation.
Annex II

Terms of References: Oblast Implementation Units / Community Resource Centres
1. Community Mobilization Assistant

Under the supervision of Community Development Specialist and overall supervision of project management team the incumbent will perform the following functions:

· Work directly with communities of particular region to promote community led development, in particular, work directly with CO members in the organization of village development plans and the prioritization of planned local improvement projects.

· Work directly with CO members to facilitate the implementation of local improvement projects and design of sustainable strategies for local operation and maintenance of planned facility or service improvements.

· Work to expand partnerships and cooperation between COs and levels of government of particular region for the implementation of local improvement projects and to have local needs, priorities and initiatives integrated into higher level of development planning in the region.

· Work with CO members to initiate social and economic/environmental development strategies in community sites of particular region.

· Work as a trainer and resource person in the training organized by the program.

· Work to establish network at village/municipality level and raiyon level of CBA programme area.

· Prepare progress reports, and other reports as per required by the organization.

· Promote project through stories, articles and other PR activities , ensure implementation of EU visibility strategy;

· Organize special events based on key UN days or UN/UNDP themes in particular region;

· Assist with donor visits, provides services of donor guide during donor visits and events;

· Liaise with communication staff of other projects;

· Participate in training and knowledge exchange exercises.

· Performs other functions and duties as required by project management team.

Qualifications:

· University degree or equivalent
· Three years working experience with communities for development activities would be preferable
· Experience in working with government and non-government organizations

· Excellent interpersonal and conceptual skills for promotion of economic and social development
· Knowledge of English is an asset
2. Finance/Procurement Assistant
Under the direct supervision of Finance/Admin Manager, the incumbent ensures execution of transparent and efficient financial and procurement services and processes. S/he will provide financial backstopping of community organizations of 4 oblasts of Ukraine. S/he pursues a client-focused, quality and results-oriented approach, ensures full compliance of CBA procurement activities with UN/UNDP rules and regulations.

More specifically, the Finance/Procurement Assistant will be responsible for:

· Liaising with PMU in Kyiv on procurement and finance related issues.
· Provide training to newly established community organizations on budget preparation and reporting requirement of the project
· Maintaining and regularly updating the procurement and finance filing system, related to the project activities in 4 selected oblasts.

· Assisting the community organizations of 4 selected oblasts in budget estimation, planning of procurement processes, designing technical specifications and advising on most suitable contractual modalities.
· Monitoring and reviewing reporting documents from community organizations of 4 selected oblasts
· Reviewing regularly community organizations procurement and finance practices and processes and making recommendations for improving their effectiveness and efficiency. Keep abreast of UNDP corporate rules and regulations as well as best practices in the area of procurement and personnel.

· Performing other duties as may be required by CBA Management.

Qualifications:
· University degree or equivalent; specialized training in procurement would be an asset.

· 3 years of progressively responsible administrative/finance experience would be preferable

· Experience in assistance projects would be an asset

· Experience in the usage of computers and office software packages (MS Word, Excel, etc)
· Fluency in English will be an asset.

· Excellent interpersonal and task management skills and a client-oriented service orientation; ability to work under pressure, with strong delivery orientation.

· Affinity with United Nations mandate and principles.

3. Focal Point in Local Administration

Public servant appointed by oblast/raiyon state administration, will work on a day to day basis with the Oblast Implementation Units / Community Resource Centres staff members appointed by UNDP to carry out the activities that enhance integration and development in the region, with a view of institutionally incorporating the functions of the Oblast Implementation Units / Community Resource Centres into the regional administration in due course.
Under the supervision of Oblast/Rayon state administration and Community Mobilization Assistant and overall supervision of project management team the incumbent will perform the following functions:

· Work to expand partnerships and cooperation between COs and levels of government of particular region for the implementation of local improvement projects and to have local needs, priorities and initiatives integrated into higher level of development planning in the region.

· Work with CO members to initiate social and economic/environmental development strategies in community sites of particular region.

· Work to establish network at village/municipality level and raiyon level of CBA programme area.

· Assist in organizing special events based on key UN days or UN/UNDP themes in particular region;

· Assist with donor visits, provides services of donor guide during donor visits and events;

· Liaise with communication staff of the project and local authorities;

· Participate in training and knowledge exchange exercises.

· Performs other functions and duties as required by project management team.

Qualifications:

· University degree or equivalent
· Experience in working with non-government organizations

· Excellent interpersonal and conceptual skills for promotion of economic and socialdevelopment

· Knowledge of English is an asset
Annex – III
	Partnership Agreement between

United Nations Development Programme And ………………Oblast State Administration

	This Agreement (hereinafter referred to as the “Agreement”) has been made between the United Nations Development Programme, represented by Mr. Francis O’Donnell, UNDP Resident Representative and UN Resident Coordinator in Ukraine, acting in line with agreement between UN and the Government of Ukraine of 1992, as well as in line with the European Community Contribution Agreement with the United Nations Development Programme of __________ (hereinafter referred to as “UNDP”) and ……………… Oblast State Administration of XXXXX oblast, represented by Mr./Ms. …………………….., the Chairperson of the Oblast State Administration (hereinafter referred to as Oblast State Administration).

	WHEREAS UNDP and Oblast Administration agree that considerable difficulties are encountered in the process of social and economic development of …………., oblast.

	NOW the UNDP and Oblast State Administration (Partners) hereby express their desire and willingness to cooperate within the project "Community based approach to local developed" founded by the European Union's Tacis Programme for Ukraine (hereinafter referred as "CBA project")for the purpose of:

· Sustainable social, environmental and economic development of ……………… raiyons of XXXX oblast;

· Elaborating the mechanisms for participatory decision making;

· Mobilizing resources to finance specific programmes and projects aimed at social integration and sustainable development

	NOW, therefore, the partners hereto agree as follows:

	1
	Responsibilities of the Oblast State Administration

	1.1.
	 To set up and develop local self-governing community organizations in the settlements to encourage them to participate in the decision-making process that affects their life

	1.2
	To mobilize the elected authorities, non-government organization, government agencies and others to support integration and development activities and to facilitate the formation of networks of local authorities, NGOs, entrepreneurs, educational and cultural institutions to support integration and development efforts made at raiyon level.

	1.3
	To facilitate the formation of the Project's regional steering committee, Chaired by the Head of Oblast State Administration, for monitoring of CBA project implementation and ensuring its sustainability he project.

	
	To facilitate the formation of the Local Development Forums in pilot rayons for designing, implementation, monitoring and ensuring sustainability of community projects.

	1.4
	Together with the communities to identify priorities for the regional development.

	1.5
	To prepare and provide, when necessary, technical documentation and information for the projects implemented in the region

	1.6
	To provide land, space and premises free of charge for the implementation of the relevant technical assistance projects.

	1.7
	To provide organizational, technical, financial and material support to joint projects in the amount of not less than 20% of their budget cost.

	1.8
	To confirm on paper consent for the implementation of technical assistance projects in the region. Ensure that the structures constructed in the framework of the infrastructure development will be included into the inventory of a relevant maintenance & operation organization, according to the legislation in force.

	1.9
	To incorporate development initiatives as part of the regular program of the raiyon administration and its relevant agencies

	1.10
	To allocate office space for the Community Recourse Centre (CRC) and to provide staff, funded by the raiyon administration, to work on a day to day basis with the CRC staff members appointed by UNDP to carry out the activities that enhance development in the region, with a view of institutionally incorporating the functions of the CRC into the Oblast State Administration in due course.

	2.
	Obligations of UNDP

	2.1
	To provide support in mobilizing and organizing members of the target communities in the selected local councils to plan, manage and implement development initiatives within the scope of CBA project.

	2.2
	To make available, as appropriate, advisory and technical assistance support services in the areas of governance, infrastructure, social, economic and other activities to enhance integration and development in the region.

	2.3
	To provide support to the members of the target communities, the elected authorities and the raiyon administration in mobilizing available local resources and external support for implementation of integration and development initiatives.

	2.4
	To provide relevant institutional support to the rayon state administrations in pilot rayons for promotion of local governance.

	2.5
	To provide institutional capacity building at the community, village and raiyon levels, through training and organizational development.

	2.6
	To provide support in elaboration of the regional development plan through participatory and decentralized planning process.

	2.7
	To encourage the involvement of civil society into the development process and technical assistance projects

	2.8
	To facilitate for enhancing the capacity of the entrepreneurs in the region for economic activities

	2.9
	To appoint CBA staff members for CRC to work together with relevant staff members of raiyon administration, specifically nominated for this purpose, to implement integration and development initiatives in the raiyon.

	 3.
	Duration

	3.1
	The present Terms is valid from the moment of its signing up and up to ---------.

	4
	Correspondence

	4.1
	All further correspondence regarding the implementation of this Agreement should be addressed to:

For UNDP:

For the Regional State Administration:

……, ……………. st.,

……………………………………..,

…………………………… Raiyon,

oblast, Ukraine

	5
	General Conditions

	5.1
	List of priorities and technical assistance projects will be developed and approved jointly by the Partners in the form of the working cooperation plan.

	5.2
	Any amendments or additions to the present Terms, elimination of any of its articles or addition of new ones can be agreed upon by the Partners in written form and comes into action after they had been signed by the authorized representatives of the Partners.

	5.3
	The Partners agree to attract the third parties to the implementation of joint technical assistance projects.

	IN WITNESS WHEREOF, the undersigned, duly appointed representatives of the parties have in person signed the present agreement on the dates indicated below their respective signatures.

	

Annex – IIIa
A Sample of Terms of Partnership between CBA/UNDP and Rayon Administration
	Partnership Agreement

Between United Nations Development Programme And ……………… Rayon Administration

	This Agreement (hereinafter referred to as the “Agreement”) has been made between the United Nations Development Programme, represented by Mr. Francis O’Donnell, UNDP Resident Representative and UN Resident Coordinator in Ukraine, acting in line with agreement between UN and the Government of Ukraine of 1992, as well as in line with the European Community Contribution Agreement with the United Nations Development Programme of __________ (hereinafter referred to as “UNDP”) and …………………Rayon Administration of ………………… Rayon, represented by Mr./Ms. ………………, the Head of Raiyon Administration (hereinafter referred to as Rayon Administration)

	WHEREAS UNDP and Rayon Administration desire to provide funding to implement the community initiatives, in the context of project "Community based approach to local developed" founded by the European Union's Tacis Programme for Ukraine (hereinafter referred as "CBA project"), and to engage the services of the community organizations (CO) by contracting them for realization of community-based projects,

	And

WHEREAS the Rayon Administration agrees that UNDP signs the contract with the COs for the engagement of their services to implement the projects.

	NOW, therefore, the parties hereto agree as follows:

	Objectives of Agreement

	· The overall objective of agreement on the level of Rayon Administration is assistance in improving basic services delivery.

	· Assisting residents to form Community Organizations for development and resolving socio-economic problems in communities.

	· Enhancement of local governance at local self-governing bodies, creation of effective decentralized institutional system, which would allow residents to participate in resolving socio-economic problems in communities where they reside.

	· Improvement of the local budgeting system, mobilizing financial resources for implementing programs and projects, aimed at establishment of social equality and partnership in communities.

	· Encouraging the community organizations (COs) to participate in the decision-making process, implementation, and operation and maintenance of the projects that affects their life.

	1
	Responsibilities of Rayon Administration

	1.1
	In collaboration with the Oblast State Administration, Rayon Administration of …………. oblast provide assistance in creation and development of Community Organizations in the Programme’s target areas.

	1.2
	Assist in development of decentralized planning and governance.

	1.3
	Include prospective plans proposed by Community Organizations into the local development plan.

	1.4
	Contribute ……… hryvnas (………………………… hryvnas) from the budget of the Rayon Council for realization of community-based projects through community organizations.

	
	Facilitate the Local Development Forum in ____rayon for designing, implementation, monitoring and sustainability of community projects

	1.5
	Provide necessary administrative and technical assistance to community organizations to implement the joint projects.

	2
	Responsibilities of UNDP:

	2.1
	UNDP agrees to provide technical and financial support to community organizations to implement the community initiatives within the framework of EU funded project.

	2.2

	Assist, in cooperation with Rayon Administration, Village Councils and community residents, in creating Community Organizations with the purpose of resolving socio-economic problems.

	2.3
	Provide consultative services of national and international experts to the Rayon Administration.

	2.4
	Organize trainings on planning, programming and local governance for deputies of Rayon Administartion and members of Community Organizations.

	2.5
	Attract resources from the international community for the realization of joint projects, aimed at resolving socio-economic problems in communities, on conditions that appropriate contributions will be provided from the side of Rayon Administration and Village Council.

	3
	Duration

	3.1
	The Present Agreement is effective from the moment it is signed until ____________. It can be extended, if necessary, by an amendment signed by both parties.

	4
	Correspondence

	4.1
	All further correspondence regarding the implementation of this Agreement should be addressed to:

For UNDP:

For the Rayon Administration:

………………………………

….., ……………….. st., …………………… City,

………………. Rayon, Oblast, Ukraine

	5
	General Provisions

	5.1
	Partners (Rayon Administration and UNDP) agree to enter into agreement with community organizations (COs) for the implementation of community-based projects within the jurisdiction of the Rayon Administration.

	5.2
	The agreements signed between UNDP and the COs will be the integral part of this agreement.

	5.3
	Partners agree to attract third parties for realization of joint projects through competitive biding process.

	5.4
	The Rayon Administration acknowledges that UNDP and its representatives have made no actual or implied promise of funding except for the amounts specified in the contracts signed with COs for implementation of agreed community-based projects.

	5.5
	No modification of or change in this Agreement, waiver of any of its provisions or additional contractual provisions shall be valid or enforced unless previously approved in writing and duly signed by the Partners herein.

	5.6
	The present agreement is signed in two copies each being equally authentic in English and Ukrainian language. In case of discrepancies in translation, priority is given to English language version

	

	IN WITNESS WHEREOF, the undersigned, duly appointed representatives of the parties have in person signed the present agreement on the dates indicated below their respective signatures.

	

Annex – IV
Local Development Forum (LDF)

A Local Development Forum (LDF) is set up at the Rayon State Administrations to facilitate dialogue, coordination, planning and decision-making at local level between the oblast and rayon authorities and communities for promoting integration and development.

CBA, through the CRC, provides technical assistance to the LDFs and functions as its secretariat. Rayon State Administration provides office space for CRC and for meeting of the Forum. Normally, the meeting of LDF is held once in every two months.
Objectives of establishing the LDF are –

(1) To promote social, environmental and economic development at local level through participatory consensus-based planning and decision-making and a more effective allocation of financial resources,

(2) To promote decentralized planning and democratic governance at regional level, and

Tasks of the LDF are to –

(1) Review Community and Village/city Council Development Plans and synchronize these plans with regional and sector plans and strategies;

(2) Determine financial and technical resources available at community, village council and oblast level to support community development initiatives;

(3) Prepare plans for mobilizing technical and financial resources in support of community development initiatives from relevant national and international organizations;

(4) Coordinate for community development initiatives and post-implementation management and maintenance between communities, oblast state administration, village/city councils, technical departments and other actors involved (i.e. local NGOs, banks, national and international funding organizations, etc.);

(5) Resolve bottlenecks in implementation of community development initiatives, including provision of necessary permits and approvals from relevant technical departments and other structures in the oblast for design and construction works and for future technical and financial management and maintenance of facilities;

(6) Discuss relevant issues and topics related to sustainable social and economic development of the oblast and agree on plans and actions to address these issues, if required;

(7) Share information on new laws and policies relevant to communities, social and economic development, etc;
Members of The LDF include –

Head of the Rayon State Administration

Chairman of the Rayon Council

Heads of the Village/city Councils in the pilot and other communities n

Chief of line units in rayon administration
Representatives of oblast authorities

Chairpersons of Community Organizations formed by CBA
Ad-hoc members (to be invited if and when required)
Representative of Commercial Banks
Representative of local NGOs

Representative of public utilities companies
Other organizations

Annex – V
A Sample of Terms of Partnership between CBA/UNDP and Village Council
	Partnership Agreement

Between United Nations Development Programme And ……………… Village Council

	This Agreement (hereinafter referred to as the “Agreement”) has been made between the United Nations Development Programme, represented by Mr. Francis O’Donnell, UNDP Resident Representative and UN Resident Coordinator in Ukraine, acting in line with agreement between UN and the Government of Ukraine of 1992, as well as in line with the European Community Contribution Agreement with the United Nations Development Programme of __________ (hereinafter referred to as “UNDP”) and …………………Village Council of ………………… Raiyon, represented by Mr./Ms. ………………, the Head of Village Council (hereinafter referred to as Village Council).

	WHEREAS UNDP and Village Council desire to provide funding to implement the community initiatives, in the context of project "Community based approach to local development" founded by the European Union's Tacis Programme for Ukraine (hereinafter referred as "CBA project")), and to engage the services of the community organizations (CO) by contracting them for realization of community-based projects

	And

WHEREAS the Village Council agrees that UNDP signs the contract with the COs for the engagement of their services to implement the projects.

	NOW, therefore, the parties hereto agree as follows:

	Objectives of Agreement

	· The overall objective of agreement on the level of the village council is assistance in improving basic services delivery.

	· Assisting residents to form Community Organizations for development and resolving socio-economic problems in communities.

	· Enhancement of local governance at local self-governing bodies, creation of effective decentralized institutional system, which would allow residents to participate in resolving socio-economic problems in communities where they reside.

	· Improvement of the local budgeting system, mobilizing financial resources for implementing programs and projects, aimed at establishment of social equality and partnership in communities.

	· Encouraging the community organizations (COs) to participate in the decision-making process, implementation, and operation and maintenance of the projects that affects their life.

	1
	Responsibilities of Village Council

	1.1
	In collaboration with the Oblastl and Rayon State Administration, Village Council of …………. oblast provide assistance in creation and development of Community Organizations in the Programme’s target areas.

	1.2
	Assist in development of decentralized planning and governance.

	1.3
	Include prospective plans proposed by Community Organizations into the local development plan.

	1.4
	Contribute ……… hryvnas (………………………… hryvnas) from the budget of the Village Council for realization of community-based projects through community organizations.

	1.5
	Provide necessary administrative and technical assistance to community organizations to implement the joint projects.

	2
	Responsibilities of UNDP:

	2.1
	UNDP agrees to provide technical and financial support to community organizations to implement the community initiatives within the framework of EU funded project.

	2.2

	Assist, in cooperation with the Village Council and community residents, in creating Community Organizations with the purpose of resolving socio-economic problems.

	2.3
	Provide consultative services of national and international experts to the Village Council.

	2.4
	Organize trainings on planning, programming and local governance for deputies of Village Council and members of Community Organizations.

	2.5
	Attract resources from the international community for the realization of joint projects, aimed at resolving socio-economic problems in communities, on conditions that appropriate contributions will be provided from the side of Village Council.

	3
	Duration

	3.1
	The Present Agreement is effective from the moment it is signed until ___________. It can be extended, if necessary, by an amendment signed by both parties.

	4
	Correspondence

	4.1
	All further correspondence regarding the implementation of this Agreement should be addressed to:

For UNDP:

For the Village Council:

……………………………… Village Council,

….., ……………….. st., …………………… Settlement,

………………. Raiyon, Oblast, Ukraine

	5
	General Provisions

	5.1
	Partners (Village Council and UNDP) agree to enter into agreement with community organizations (COs) for the implementation of community-based projects within the jurisdiction of the Village Council.

	5.2
	The agreements signed between UNDP and the COs will be the integral part of this agreement.

	5.3
	Partners agree to attract third parties for realization of joint projects through competitive biding process.

	5.4
	The Village Council acknowledges that UNDP and its representatives have made no actual or implied promise of funding except for the amounts specified in the contracts signed with COs for implementation of agreed community-based projects.

	5.5
	No modification of or change in this Agreement, waiver of any of its provisions or additional contractual provisions shall be valid or enforced unless previously approved in writing and duly signed by the Partners herein.

	5.6
	The present agreement is signed in two copies each being equally authentic in English and Russian language. In case of discrepancies in translation, priority is given to English language version

	

	IN WITNESS WHEREOF, the undersigned, duly appointed representatives of the parties have in person signed the present agreement on the dates indicated below their respective signatures.

	

Annex VI

Capacity building package

for Community development assistants
UNIT 1: Introduction to social mobilization and community work

Objective:

· to introduce basic principles of social mobilization and community work;

· final selection of candidates for the position of community development specialists

Duration: 1day

Training topics:

· Introduction to social mobilization concept;

· Basic principles of community self-governance;

· Key responsibilities of regional community development specialist;

· Individual/group problem-solving exercises
UNIT 2: Communication and leadership skills

Objective:

· to develop effective communication skills relevant to community work;

· to enhance individual leaders skills

· to enhance team-work capacities

Duration: 1 day

Training topics:

· Main communication axioms. Communication types. Barriers to effective communication

· Message development and packaging

· Principles of social marketing

· Facilitation principles and basic skills

· Facilitation techniques: types of decision making

· Facilitation techniques: conflict resolution

· Facilitation of community cases

· Adult learning process

UNIT 3: Community mobilization

Objective:

· to develop professional knowledge and skills in community mobilization work

Duration: 2 days
Training topics:

Theoretical part:

· Ten steps to successes: community mobilization process

· Basic legal aspects of community self-governance

· Participatory planning and decision- making

· Community project design and management

· Resource mobilization

UNIT 4: ToT for community development specialist

Objective:

· to enable CDO to act as ToT for community and NGO sector leaders

· to enhance CDO professional skills

Duration: 2 days
Training topics:

· District/settlement strategic planning based on community participation;

· Local economic development

· SWOT analysis

· Community-based social services model

· Social entrepreneurship

· Focus groups methodology

· PR and communication

· Fundraising

· Community health and healthy life-style promotion, HIV/AIDS and STD

· Area-based specific issues: tolerance promotion, technological/environmental disasters recovery; awareness and information provision

Annex – VII
Training Package at Various Levels

Training of various kinds is required as the social mobilization process moves from lower level to upper level. The following schematic diagram explains it:

Annex – VIII
Subject Matter Covered During the Training Conducted for the CO-MT

1. Community, its characteristics and its position in the existing law of Ukraine

2. Concept of development, factors of development, sustainable development

3. Analysis of rural/urban problems, issues of equity

4. Identification of local resources and their mobilisation

5. Concept of governance. Characteristics of good governance

6. Goal of the CO and achievement of the goal. Strength and weaknesses of COs

7. Leadership/personality development. Duties, rights, roles and responsibilities of a chairperson, treasurer, secretary and the members

8. Desirable characters of chairperson, treasurer, secretary

9. Managing a CO. Holding CO-meetings effectively. Reaching consensus-based decision. Taking minutes.

10. Communication and art of effective communication

11. Conflicts and their resolution.

12. Coordination & linkage development

13. Process of participatory/bottom-up planning

14. Concept of income, expenditure and savings
15. Concept of enterprise (economic) development

16. Legal provisions for registration of COs. Concept and framework of statute; sample CO-statutes
17. Concept of account/book keeping. Exercise on account/book keeping. Taxation and reporting
18. Others as desirable

* For the treasurer only
Annex – IX

Terms to be fulfilled by the Community for Forging Partnership with CBA
	TERMS OF PARTNERSHIP

BETWEEN UNDP/CBA AND COMMUNITY ORGANIZATION ……….OF SETTLEMENT

	This Terms of Partnership (hereinafter referred to as the “Agreement”) made this (date)………. between the United Nations Development Program (hereinafter referred to as “UNDP/CBA”) and Community Organization ……………(hereinafter referred to as CO) of ……………. Village Council, ………… Raiyon in the framework of implementation of the project "Community based approach to local development" founded by the European Union's Tacis Programme for Ukraine.

WHEREAS UNDP/CBA and the CO are desire to establish partnership for building capacity of the community organisation so as to enable it to promote governance at the local level, implement developmental activities based on community initiatives and enhance social cohesion in……………….settlement and on the terms and conditions hereinafter set forth,

and

WHEREAS the CO is ready and willing to accept the engagement of services on the said terms and conditions.

NOW, therefore, the parties hereto agree as follows:

	1

1.1
	Responsibilities of CO:
The CO agrees to manage and implement the community initiatives that will have a direct impact on the development of the community to a broader perspective in their localities. Specifically, the CO shall:

1. Continue strengthening its governance by strictly observing the policies, rules and regulations developed by it for managing itself as an organisation

2. Conduct regular meetings and discuss community problems and its solutions

3. Ensure full participation of CO members while making decisions, working on development initiatives and distributing benefits accrued thereof.

4. Implement micro-saving and micro-credit for benefit of its members

5. Maintain high level of transparency in all the decisions and economic transactions through appropriate book keeping

6. Carry out participatory planning annually to identify needs of its members and that of the community. Prioritise such plans, prepare the CO-level development plan and mainstream the plan at Village Council level

7. Mobilize resources (cash/kind) from community, local authorities, other development agencies, private sector etc. for implementation of the community-based initiatives identified by the members of the community

8. Set up Functional Groups, if required, for implementation, operation and maintenance of the projects

9. Sustain itself and its initiatives even after the expiry of the Programme

10. Co-ordinate local efforts with different institutions (governmental and NGO) for successful implementation and operation of the project

11. Monitor project implementation with the active participation of community members and the partner organizations and institutions

12. Ensure timely and proper reporting to the community organization, funding agency and other relevant organizations

13. Continue to maintain partnership with village council, regional administration and other development agencies for undertaking developmental initiatives

	2

2.1

2.2

2.3

	Responsibilities of UNDP/CBA: If deemed essential, UNDP/CBA will -
Provide a technical support to the CO to implement the community initiatives and will provide training for enhancing the capacity of the CO for planning, linkage building and self-reliance as and when required.
Provide support for activities in the area of peace building, tolerance and culture, which have a direct influence on the peaceful integration and sustainable development at the grassroots level.
Provide financial assistance to realise community-based initiatives where CO has mobilized their own resources and ensures its sustainability mechanism

	3

3.1
	Duration

This Agreement will come into effect on ……… and shall expire on ………...

	4

4.1

4.2

4.3

	Records, Information and Reports

CO shall maintain clear, accurate and complete records in respect of the saving, Commitment fees and other fund received from outside.

CO’s books and records shall be maintained in such a manner that the receipts and expenditures of the funds will be shown separately on such books and records in an easily checked form.

CO shall furnish, compile and make available at all times to UNDP/CBA any records or information, oral or written, which UNDP/CBA may reasonably request in respect of the services performed by the CO.

All further correspondence regarding the implementation of this Agreement should be addressed to:

For UNDP/CBA:

…………………

…………..

	5

5.1

5.2

5.3

5.4

	General Provisions

The CO acknowledges that UNDP and its representatives have made no actual or implied promise of funding except for the specified projects that may be contracted to the COs for implementation of a agreed community-based projects.

The CO shall carry out all services under this Agreement with due diligence and efficiency.

Either party before completion of the Agreement may terminate this Agreement by giving thirty (30) days written notice to the other party.

No modification of or change in this Agreement, waiver of any of its provisions or additional contractual provisions shall be valid or enforced unless previously approved in writing and duly signed by the Partners herein.

	IN WITNESS WHEREOF, representatives of the partners have in person signed the present Terms of Partnership:

	On behalf of UNDP/CBA:

Name:

Title:

Date:
	On behalf of Community Organization:

Name:

Title:

Date:

	Witness

…………………………. Chairperson, ……………………. Village Council, ……………….. Raiyon ……………….. (sign)

Date:

Annex - X
Household Level Micro Planning

Name of CO:

VC:

Settlement:

	SN
	Name of the member
	Street #
	House #
	Enterprise chosen
	Total Estimated Cost (UAH)
	Own share

(UAH)
	Loan from CO/outside
	Training required?
	Priority ranking

	1
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	….
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	….
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	….
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	…
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	Total*
	
	
	
	
	
	
	
	

* Total relates enterprise plan of the community organisation

Aggregation of Plans at CO and VC Level

(A)
Economic and Skill Enhancement Plan (Annex –X A) at CO-level

Name of the CO:

Village Council:

	SN

	Name of

CO

Member

	Address

	Proposed Economic Activities

	
	
	
	………. Purpose
	………. Purpose

	
	
	
	No. of

Members
	Total Cost

(UAH)
	Member's

share
	Loan from

Outside
	Training

Support
	No. of

Members
	Total Cost

(UAH)
	Member's

share
	Loan from

Outside
	Training

Support

	1
	2
	3
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14

	1
	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	
	
	
	
	
	
	
	
	
	
	

Economic and Skill Enhancement Plan (Annex –X B) at VC-level

Village Council:

Raiyon:

	SN

	Name of

CO

	Address

	Proposed Economic Activities

	
	
	
	………. Purpose
	………. Purpose

	
	
	
	No. of

Members
	Total Cost

(UAH)
	Member's

share
	Loan from

Outside
	Training

Support
	No. of

Members
	Total Cost

(UAH)
	Member's

share
	Loan from

Outside
	Training

Support

	1
	2
	3
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14

	1
	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	
	
	
	
	
	
	
	
	
	
	

(C) Social/environmental/Communal Plan (Annex –X C)

	SN
	Name of the CO
	Address
	Type of Project
	Beneficiary (# of HH)
	Total estimated cost (UAH)
	Share of CO (UAH)
	Support required from outside (UAH)

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Total
	
	
	
	
	
	

Annex – XI
A sample of Project Proposal and Effort for Resource Mobilisation From CDF

1. Information about Village Council

Name of Village Council:

Number of settlements:

Total population:

Name of Head of Village Council:

2. Information about Community Organization (CO)

Name of Settlement:

Name of CO:

CO formation date:

Total Households in the Settlement:

Total members of CO: --------- (Male: -------- Female: ---------)

Name of Active Members of CO:

Chairperson:

Treasurer:

Secretary:

Member:

Member:

Member:

Total Savings and Commitment fee (commitment fund)of CO:

Total Investment of CO:

3. Information on Community Development Plan

Total number and type of projects identified by CO: ----------

a. Social development projects: ---------

b. Infrastructure development projects: ---------

c. Economic development projects: ----------

d. Youth development projects: ------------

e. Women empowerment projects: ---------

Type and name of projects prioritised by CO in Development Plan

	Name of project
	Type of project

(Social, Economic, Environmental Infrastructure etc.)
	Priority № of the project (as per Ranking in Annex-XV B)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

 Note: Need to attach minutes of meeting at which the projects were prioritised and list of signatures of CO members.

4. Information about the Project Proposed for Funding

Name of Project:

Context and Justification of the project (describe):

Criteria for the selection of the project:

Duration of the project (Starting and completion date):

Total beneficiaries: (i) HHs: ---- (ii) People: ---- (a) Male: --- (b) Female:---- (iii)...

Total Cost:

Per capita cost:

Proposed Cost Sharing Arrangement

	S.N
	Implementing Partners
	Type and amount of contribution (UAH)
	Remarks

	
	
	Cash
	Kind*
	Total
	

	1
	Community Organization
	
	
	
	

	2
	Village/City Council
	
	
	
	

	3
	Raiyon Administration
	
	
	
	

	4
	UNDP/CBA
	
	
	
	

	5
	Others
	
	
	
	

	
	Total
	
	
	
	

* Contribution in kind should be converted in terms of cash and written in the column “in kind contribution”.

5. Project Implementation, Operation & Maintenance and Sustainability

Functional Group formed by CO (include name minutes of meeting of CO)

Plan for Operation and Management of the project after completion (including service charges)

6. Financial Monitoring and Reporting

Dates for submission of financial statement to CO members

Dates for submission of financial statement to CRC/CBA and Village Council/Raiyon Administration

Dates for submission of progress reports

Endorsements by Local Authorities

The Village Council of ………fully agrees and supports the above-mentioned community projects proposed by the --------------- CO. Therefore, the Village Council agrees to provide a cost-sharing contribution in the amount of -------UAH and to recommend to CBA to co-fund the projects.

The Raiyon State Administration of ………fully agrees and supports the above-mentioned community projects proposed by the ------------CO of --------------Village Council. Hereby, the Raiyon State Administration agrees to provide a cost-sharing contribution in the amount of -------UAH and to recommend to CBA to co-fund the project.
Annex –XII
A Sample of Cover Letter for Submission of a Project Proposal to LDF/RSA
Mr./Mrs. …..………

Chairperson of Local Development Forum,

Chairperson of ……………Raiyon State Administration

Raiyon

Subject: Submission of Project Proposal

The ………….community organization has prepared a local development plan, which has been approved by the community members and endorsed by ………..Village Council. We would be grateful if the LDF approves the local development plan and make a recommendation to incorporate the proposed projects into the raiyon development plan. The Community Organization requests the LDF to make a recommendation to the Raiyon Administration and CBA to allocated funding for the following projects:

· ………………………..

· ………………………

Detailed information about the projects and other supporting documents are enclosed for your consideration.

Yours sincerely,

Cc:
CBA , ……………..Raiyon

Annex –XIII
A Sample of Cover Letter for Request for Funding
Mr. XXXXXX,

International Program Coordinator,

EU/UNDP CBA
Kyiv, Ukraine

Subject: Submission of Project Proposal

The ………….community organization has worked out the local development plan, which has been approved by the community members and endorsed by ………..Village Council. The proposal has been carefully studied and discussed in LDF meeting held on ……………. The Community development plan has been approved by LDF and recommended to Oblast Administration to incorporate in the regional plan for the year ……. The Regional administration has also approved and allocated the budget in amount of -----hryvnas for the following projects. However, the budget allocated by Raiyon Administration and Village Council is not adequate to complete the project. Therefore, I would appreciate if UNDP/CBA could fund the following projects.

The recommend projects for the funding are:

· ………………………..

· ………………………

The detailed information about the projects and other supporting documents are enclosed for your consideration.

Thanking you.

Annex – XIV

	 A Sample of Agreement Between UNDP And Community Organisation

	This Agreement (hereinafter referred to as the “Agreement”) has been made between the United Nations Development Programme, represented by Mr. Francis O’Donnell, UNDP Resident Representative and UN Resident Coordinator in Ukraine, acting in line with agreement between UN and the Government of Ukraine of 1992, as well as in line with the European Community Contribution Agreement with the United Nations Development Programme of __________ (hereinafter referred to as “UNDP”) and Community Organization "………………………..” of …………………, represented by Chairperson of the Community Organization Mr./Ms. ……………………………..(hereinafter referred to as CO).

	WHEREAS UNDP desires to provide funding to implement the community initiatives, in the context of project "Community based approach to local developed" (hereinafter referred as "CBA project") to the CO based on the Partnership Agreement signed with ……………..Village Council dated …………..and to engage the services of the CO in the context of Implementation of community initiative “…………………………………………………”, financed by the European Union's Tacis Programme for Ukraine and on the terms and conditions hereinafter set forth,

	And

WHEREAS the CO is ready and willing to accept such funds from UNDP for the above-mentioned activities and the engagement of services for UNDP on the said terms and conditions.

	NOW, therefore, the parties hereto agree as follows:

	1

1.1
	Responsibilities of CO as recipient institution:
The CO agrees to undertake the activities described in the attached Annex A, which forms an integral part of this Agreement, and the subsequent release of funds in tranches. None of the funds provided pursuant to this Agreement may be used by CO for any purpose other than those expressly set forth in Annex A.

	1.2
	The CO identifies the priority development activities and agrees to arrange cost-sharing contribution for implementation of the prioritised projects from CO funds.

	1.3.
	The CO undertakes to provide progress and finance reporting, including final report, over the activities and funds received. Reports should be accompanied with complete set of the supporting documentation proving correct funds utilization.

	1.4.
	The CO undertakes to set due oversight function over resources allocated by UNDP. In case of not meeting requirements of the present agreement, the CO recognizes that the payment under the present agreement may be decreased.

	1.5.
	The CO agrees to reach the performance targets contained in the Annex A. If the CO fails to meet its responsibilities, then this will be considered grounds for the UNDP to suspend any further financing. This suspension shall remain in effect until the CO has achieved the target.

	1.6.
	The CO undertakes to inform UNDP about any problems it may face in attaining the objectives agreed upon in the present agreement.

	2

2.1
	Responsibilities of UNDP:
UNDP agrees to provide non-returnable financial assistance to the CO for implementation of the community projects and make the payments specified in Article 4 below.

	2.2

	UNDP reserves the right to suspend, cancel and transfer the fund from non-performing CO to high performing CO.

	2.3
	UNDP will provide the support to the CO to implement the community initiative projects by providing advisory and financial assistance. The UNDP support includes the seed grant to implement integration and development projects initiated by the community as well as training for enhancing the capacity of the CO for self-reliance.

	3

3.1
	Duration

The present Agreement will come into effect upon signature by both parties and shall be effective …. Days after signing this contract, covering the anticipated term of the project. It can be extended, if necessary, by an amendment signed by both parties.

	4

4.1
	Payments

UNDP shall provide funds to the CO in the amount up to UAH …….. (…………………………………….hryvnas), without VAT, according to the schedule of the project budget and scheme set below. Payments are subject to the CO meeting the outputs as specified in the Annex A:

(i) ….% of the Agreement amount – within ….. banking days upon signature of this Agreement.

(ii) ….% of the Agreement amount - upon submission of a periodic progress and financial report and signature of Intermediate Certificate of performance on completion of Activity-1 and 2 mentioned in the Annex-A.

(iii) ….% of the Agreement amount - upon submission of a periodic progress and financial report and signature of Intermediate Certificate of performance on completion of Activity-3 and 4 mentioned in the Annex-A.

up to ….% of the Agreement amount - upon submission of final progress and financial report and signature of Certificate of performance on completion of 100% of the works mentioned in the Annex-A

	4.2.
	Payments are effected in Ukrainian Hryvnyas.

	4.3
	The amount of payment is not subject to any adjustment or revision because of price or currency fluctuations or the actual costs incurred by the CO in the performance of the Agreement.

	4.4
	All payments to the CO shall be made in the form of bank transfers into CO account:

CO. ………………

Account #
Bank's name and address

	5

5.1
	Records, Information and Reports
CO shall maintain clear, accurate and complete records in respect of the funds received under this Agreement. CO’s books and records shall be maintained in such a manner that the receipts and expenditures of the funds will be shown separately on such books and records in an easily checked form

	5.2
	CO shall furnish, compile and make available at all times to UNDP any records or information, oral or written, which UNDP may reasonably request in respect of the services performed by the CO.

	5.3
	All further correspondence regarding the implementation of this Agreement should be addressed to:

For UNDP:

……………..

Kiev, Ukraine,
For the Community Organization:

….., ……………… Street., …………. settlement, ……………………… Raiyon, Oblast, Ukraine

	5.4
	The CO should provide UNDP with progress and finance reporting for obtaining further financing under set payments scheme.

	5.5
	Within ten days after completion of project activities the CO shall provide UNDP a final report with respect to all expenditures made from such funds and indicating the progress made toward the goals of the activities undertaken, utilizing the reporting format contained in the annex to the present agreement.

	6

6.1
	General Provisions

This Agreement and the Annexes attached hereto shall form the entire Agreement between CO and UNDP, superseding the contents of any other negotiations and/or agreements, whether oral or in writing, pertaining to the subject of this Agreement.

	6.2
	The CO shall carry out all services under this Agreement with due diligence and efficiency.

	6.3
	Both the qualities of work and the progress being made toward successfully achieving the goals of such activities shall be subject to review by the UNDP. If at any time UNDP is not satisfied with the quality of work or the progress being made toward achieving such goals, the UNDP may to: (i) withhold payment of funds until in its opinion the situation has been corrected; or (ii) declare this Agreement terminated by written notice to the CO, and/or seek any other remedy as may be necessary. The UNDP's determination as to the quality of work being performed and the progress being made toward such goals shall be final and shall be binding and conclusive upon the CO insofar as further payments are concerned.

	6.4
	UNDP undertakes no responsibilities in respect of life, health, accident, travel or any other insurance coverage for any person who may be necessary or desirable for the purpose of this Agreement or for any personnel performing services under this Agreement. Such responsibilities shall be borne by the CO.

	6.5
	The rights and obligations of the CO are limited to the terms and conditions of this Agreement. Accordingly, the CO and personnel performing services on its behalf shall not be entitled to any benefit, payment, compensation or entitlement except as expressly provided in this Agreement.

	6.6
	The CO shall be solely liable for claims by third parties arising from the CO’s acts or omissions in the course of performing this Agreement and under no circumstances shall UNDP be held liable for such claims by third parties.

	6.7
	Equipment (assets) purchased by the CO with funds supplied by UNDP shall be the property of the CO unless otherwise agreed in writing between UNDP and the CO, and shall be used for the purpose indicated in the project proposal.

	6.8
	The CO shall promptly return all funds that remain unutilised after completion of project activities to UNDP.

	6.9
	Either Party before completion of the Agreement may terminate this Agreement by giving twenty (20) days written notice to the other party. In this case the CO shall promptly return any unutilised funds to UNDP.

	6.10
	The CO acknowledges that UNDP and its representatives have made no actual or implied promise of funding except for the amounts specified by this particular Agreement. Although programme related documents may indicate a total amount of funds that could be available for this CO, actual disbursements will be based upon the CO meeting performance targets. If any of the funds are returned to UNDP or if this Agreement is rescinded, the CO acknowledges that UNDP will have no further obligation to the CO as a result of such return or rescission.

	6.11
	No modification of or change in this Agreement, waiver of any of its provisions or additional contractual provisions shall be valid or enforceable unless previously approved in writing by the parties to this Agreement or their duly authorized representatives in the form of an amendment to this Agreement duly signed by the Parties hereto.

	6.12
	Any controversy or claim arising out of, or in accordance with this Agreement or any breach thereof, shall unless it is settled by direct negotiation, be settled in accordance with the UNCITRAL Arbitration Rules as at present in force. Where, in the course of such direct negotiation referred to above, the parties wish to seek an amicable settlement of such dispute, controversy or claim by conciliation, the conciliation shall take place in accordance with the UNCITRAL Conciliation Rules as at present in force. The Parties shall be bound by any arbitration award rendered as a result of such arbitration as the final adjudication of any such controversy or claim.

	6.13
	Nothing in or relating to this Agreement shall be deemed a waiver of any privileges and immunities of the United Nations or UNDP.

The present agreement is signed in two copies each being equally authentic in English and Russian language. In case of discrepancies in translation, priority is given to English language version

	
	IN WITNESS WHEREOF, the undersigned, duly appointed representatives of the parties have in person signed the present agreement on the dates indicated below their respective signatures.

	

 On behalf of UNDP:

Francis O’Donnell,

UNDP Resident Representative/

UN Resident Coordinator in Ukraine

Date _________________ 2008

	
Annex – A: Description of Services and Activities

	In partnership with UNDP the Community Organization "………………….” shall manage and implement the community project “………………………….”, aiming at to improve the living condition of the communities of the settlement and strengthen development of the communities to a broader perspective in their localities.

	Specific Activities that the CO shall perform:

1. Monitor project implementation with the active participation of community members and the partner organizations and institutions.
2. Ensure timely and proper reporting to the UNDP/CBA and other relevant organizations.

	Annex B: Project Budget of CO

	Project Number:

	Project Title of the CO:

	Name of the CO:

	Total Amount of Funds under the Agreement:

	Date of signature of the Agreement:

	 General category of expenditures
	2008
	Total Amount

(UAH)
	Remarks

	Procurement of pipes, valves and fittings and fittings and submersible water pump etc
	
	
	

	Training, Seminar etc
	
	
	

	Contracts
	
	
	

	Contingencies
	
	
	

	Total
	
	
	

Payments Schedule:
	Milest-ones
	

Installments
	Amount

(UAH)
	Date foreseen

	1
	….% of the Agreement amount – within 10 banking days upon signature of this Agreement
	
	

	
	Balance
	
	

	2
	…% of the Agreement amount - upon submission of a periodic progress and financial report and signature of Intermediate Certificate of performance on completion of Activities-1and 2 mentioned in the Annex-A
	
	…. days after signing the contract

	
	Balance
	
	

	3
	….% of the Agreement amount - upon submission of a periodic progress and financial report and signature of Intermediate Certificate of performance on completion of Activities-3 and 4 mentioned in the Annex-A
	
	…. days after signing the contract

	
	Balance
	
	

	4
	Up to ….% of the Agreement amount - upon submission of final progress and financial report and signature of Certificate of performance on completion of 100% of the works mentioned in the Annex-A
	
	…. days after signing the contract

	
	Balance
	
	

Prepared by

………………, Chairperson of the CO «…………………………………”

Annex XV
Progress Report

Instructions
1.
Provide a complete report, if necessary use separates pages

2.
Include a final financial report (with all the supporting documents) that shows the breakdown of costs.

3.
Submit the final progress report and the financial report to the project coordinator/.

FINAL REPORT
Contractor
Name of CO providing the report:

Address:

Person in charge of the progress report:

Identification of the project
Name of the project:

Agreement number:

Type of project:

Location/

Start-up Date:

Completion Date:

Participants/beneficiaries

Capacity Building/Training
Number of females:

Number of females:

Number of males:

Number of males:

Number of children (under 21):

Number of children (under 21):
Budget and finance
Total Project Cost:

Amount received under this Agreement:

Amount received from other sources of funding:

Contribution of community organization:

Activities
Activities Performed under this Agreement

Results:

Describe to what extent the objectives of the Agreement were accomplished:

Describe the immediate benefits received by the participants and/or the recipient communities:

Describe long-term benefits:

New Developments and unexpected difficulties/problems:
New Developments and unexpected difficulties during the implementation of the project:
Actions taken to solve them:

Remarks/lessons learned:
Date:____________________

Prepared by __________________
Annex XVI:
Interim Report on the Use of Funds

Project Number:

Project Title:

Date:____________

Project Title of CO: ___

Name of the CO: __

Total Amount of Funds Under the Agreement:_________
Date of signature of the Agreement____

FOR THE PERIOD COVERING FROM____________TO____________

	General category of expenditures
	Global Budget
	Expenditures
	Balance
	Amount Requested

	Manpower/labor/Material
	
	
	
	

	Training/Seminar/Workshops, etc.
	
	
	
	

	Contracts
	
	
	
	

	Equipment/Furniture
	
	
	
	

	Others (specify)
	
	
	
	

	Miscellaneous
	
	
	
	

	Total
	
	
	
	

Total Budget approved:..........................

Funds already advanced:..........................

Amount of expenditures:..........................

Funds requested:..........................

Balance (if exists:..........................

Date of the next request for funds:
........................(DD/MM/YY)

Certified by: ________________

Name and signature of the Representative of CO

CO is responsible for compiling and providing all supporting documentation or information related to this report at the request of UNDP

On behalf of UNDP:

Francis O’Donnell,

UNDP Resident Representative/

UN Resident Coordinator in Ukraine

Date ________________ 2007

On behalf of Oblast State Administration:

__

…………………………,

Chairperson of the ……………. Oblast State Administration

Date ________________ 2007

On behalf of UNDP:

Francis O’Donnell,

UNDP Resident Representative/

UN Resident Coordinator in Ukraine

Date _________________ 2007

On behalf of Village Council:

…………………………..,

Head of ………………… Village Council

………… Raiyon, Ukraine

 Date _________________ 2007

Signature

Name of Head of Town/Village Council

Date:

Signature

Name of Head of Raiyon State Administration

Date:

Name and Signature of Chairperson of CO

Date:

Name and Signature of

Chairperson of Raiyon Administration and LDF

Date:

For the Community Organization:	

………….

……….

Dialogue is a two-way transparent communication whereby OIU delivers its messages to the participants with logic, facts, figures, pictures and examples (from elsewhere in the country or abroad) while the audience tries to understand relevance of the message into their lives, process to be followed and seek clarification if required.

Organisation Development

Maturity

Reformative Actions

Shaping the Future

Planning Workshop/ Resource Mobilisation

Implementation of Plans

Participatory

Monitoring

Community development period (in months)

On behalf of CO:

……………………,

Chairperson, ………………… CO

…………………………….. Ukraine

Date _________________ 2008

Participatory Planning

Project life

0.5 to 1.5

2- 4

0.5 – 1.0

0.5 to 0.75

Leadership, Planning, Book keeping, etc

Level -1

Community Organization

Level -2

Cost estimation, Resource mobilization,

Budgeting etc

Community Development Plan

Level -3

Cost recovery

O+M mechanism

Project management

Rural Engineering

Project proposal preparation

Level -4

Project Implementation

Revenues,

Financial management

Monitoring, Reporting

On behalf of Rayon Administration:

…………………………..,

Head of ………………… Rayon Administration

………… Oblast, Ukraine

 Date _________________ 2007

Operation & Maintenance

TRAINING

PACKAGES

Institutional development,

O+M management

Community development period (in months)

Level -5

On behalf of UNDP:

Francis O’Donnell,

UNDP Resident Representative/

UN Resident Coordinator in Ukraine

Date _________________ 2007

� 	“Target groups” are the groups/entities who will be directly positively affected by the project at the Project Purpose level

� 	“Final beneficiaries” are those who will benefit from the project in the long term at the level of the society or sector at large

� 	This is a separate yet complementary UNDP project which provides a knowledge management mechanism for local experiences and knowledge.

� 	NIP 2002-2004 para. 3.1.2, 3.2.2 and 2.3.2, respectively

� 	EU-Ukraine Action Plan, Priorities for Action Nos. 22, 23 and 24 respectively

� 	With reference to ENP Action Plan section 2.6, point (71)

� Public spending on healthcare is nearly 3.5% of GDP in Ukraine, much less than the 7–10% level recommended by ROE WHO to member countries as the level that is “feasible” and acceptable to provide effective and competent assistance.

� 	The “community-based approach” uses the same bottom-up social planning and community mobilisation methods as the “area-based development” approach, but does not limit itself to a given territory affected by specific problems. Rather, it means to cope with social services improvement in all the regions of Ukraine.

�Detailed description of LDF is provided in Annex II

� 	Registering Community Organisations will take time. In the interim, MoUs and Partnership Agreements in which the authorities specifically recognise the role and functions of Community Organisations is essential to cover legal ambiguities in terms of contracting and channelling funds to Community Organisations and their role in managing and operating facilities. While these agreements should not be a precondition for starting the implementation of the Project’s activities, they should nevertheless be concluded as soon as possible.

� In Crimea, CIDP (Crimean Integration and Development Programme) already covers practically all rayons and has established a dense network of Community Organisations. Therefore, the CBA Team for Crimea will be embedded in CIDP, as establishing a separate office would create unnecessary and potentially confusing duplication. The visibility of the CBA oblast unit in Crimea will be ensured.

� One Finance/Procurement Assistant will be responsible for providing support of preparation/monitoring of financial documentation prepared by COs of 4 oblasts, which means that only 6 OIU will have such specialist.

� Manuals and guidelines will include all necessary templates and formats needed for work with local authorities and communities. Short-term Legal Adviser will support project team in completing this task. Legal Adviser will spend 40 working days in total to develop all necessary legal documentation/templates.

� Capacity assessment and training would not be conducted in AR Crimea, as Community Mobilization Assistant will work with experienced team of CIDP

� Available at : http://ec.europa.eu/europeaid/visibility/index_en.htm

� It is desirable to get 100% of the target households on board but due to practical reasons it may not be always possible. For full participation, therefore, a bottom line of 80% participation is set for any event/process to take place in course of implementation.

� Same as the Membership fee practiced currently.

� The plans, which are prioritised at household level, are aggregated at CO level (Annex – Xa). CO-level plans are further aggregated at VC/muncipality level (Annex –X b,c). Aggregation gives a picture of the nature of activities, type and level of service delivery and the level of investment required to strengthen governance, promote social cohesion and improve lives of the people in the VC.

� For effective operations of COs the number of CO members should not exceed 80 people or gather at least one community area (district, micro-rayon, etc). In case of big villages, where more than 80 people expressed their readiness to join CO, more effective model would be to create 2-3 community organization per village to implement common projects aimed to address communities’ needs.

� 	The Local Governance and Development Knowledge Network is a knowledge management mechanism with virtual and face-to-face components that provide a forum for community members, community organisations, local and central authorities, development organisations, civil society, etc to share experience and information, post queries, share solutions and good practices. Discussion threads will be moderated, compiled, summarised and shared with Network members and also retained to inform UNDP's policy advisory and advocacy interventions regarding local governance and development (ie. LDP). The Knowledge Network is NOT part of the CBA programme, but a complementary UNDP project.

� One Finance/Procurement Assistant will be responsible for providing support of preparation/monitoring of financial documentation prepared by COs of 4 oblasts, which means that only 6 OIU will have such specialist

� 	This is a separate yet complementary UNDP project which provides a knowledge management mechanism for local experiences and knowledge.

2006
Page 0
PAGE
28
2006
Page

