
1

STANDARD  SUMMARY  PROJECT  FICHE

1. Basic Information
1.1. Désirée Number: LE01.03.02
1.2. Title: Development of Civil Society in Latvia 2002-2003
1.3. Sector: Civil Society
Location: Latvia, all Latvian regions and municipalities. Public Administration, Secretariat
of Minister for Special Assignment on Public Administration Reform
J.Rusko, Head of the Secretariat
Address: Raina blvd 4, LV-1050, Riga

2. Objectives
2.1. Overall Objectives

To promote public participation, raise popular awareness and enhance the role of  civil
society by improving the environment in which non-governmental and non-profit
organisations (NGOs/NPOs) strive to work as well as by building up their institutional and
operational capacity.

To encourage the inclusion and participation of individuals and groups who risk being
economically, socially or politically marginalized.

2.2. Project purpose:

• To promote a dialogue between state institutions and representatives of civil society.
• To enhance the participation and role of  civil society in the preparation and

adoption of decisions made by the public administration.
• To raise the credibility of the public administration by establishing an open public

participatory process of policy development and implementation.
• To strengthen civil society by developing the institutional and operational capacity

of NGOs/NPOs.
• Preparation of third sector (NGOs/NPOs) to effectively fulfil its role in the

implementation of the acquis communautaire in the policy areas where it plays an
important role in implementation and advocacy, and to raise public awareness and
acceptance in these areas.

• To alleviate specific problems in the areas of environmental protection, socio-
economic development and t to reduce  marginalisation.

2.3. Accession partnership and NPAA priority
1. Accession partnership:

2. National Programme for integration in the EU:

• SI-006 “Creation of preconditions to develop informed and participating society", creation
and distribution of educational and informational materials.


2

• LA 013 “Social policy and employment”, DKM 3.1 sector code LA-05-01: "Development
and implementation of programmes that eliminate and prevent social exclusion".

• SI-006 “To promote the naturalisation process in Latvia”.

3. Description
3.1.  Background and justification

A well-developed and functioning civil society, also known as the “third sector”, is an
indispensable element of a democratic system, and efficient NGO/NPOs have a key role  to play
in articulating the demands of citizens through encouraging their active participation and through
raising their consciousness. Furthermore,  many elements of the acquis communautaire are based
on the existence of thriving and active NGOs/NPOs. Without the activities of these NGOs/NPOs,
the acquis could not find public acceptance or be implemented fully.

The political participation of inhabitants is a necessary precondition for the formation of civil
society. There are 5000 NGOs registered in Latvia now. NGOs are established in order to solve
problems faced by the society and represent its interests in issues and problems that are partly
addressed or not addressed by the state . However, the civil society sector cannot solve these
problems  in a vacuum and  a mutual and trustful co-operation with the state to successfully
achieve its tasks  is very much needed. In a democratic society, this process takes place via public
opinion leaders, interest groups, grassroots initiatives and other actions of the third sector.

The Latvian society currently has a very low trust in  state institutions. Latvian inhabitants have
more trust in institutions, which inform and educate the public, while their trust in state
authorities and political parties is significantly lower. A recent survey undertaken by the
Naturalisation Board of Latvia has shown that the population has more trust in schools, mass
media and churches, than in the government bodies and that people have more trust in local
governments than in the central one.  Only about one out of five Latvian inhabitant has trust in
the Saeima and the Cabinet of Ministers.

A public survey undertaken by the Ministry of Environmental Protection and Regional
Development about public participation in environmental decision-making has also shown very
clear results. When asked whether public participation in the environmental decision-making
process is important, 80 percent of respondents answered positively, 6 percent responded that
they had actively participated in the past and only 4 percent were of the opinion that their
participation had made some difference.

This situation is reflected in the very low motivation and lack of willingness on the part of society
to participate in the decision making process including commenting on legal drafts, discussions
and feedback on new policy initiatives and actual implementation of decisions. The society does
not have a sense of ownership of decision-making process, therefore, polarisation between the
state and civil society is constantly growing.

Political trust and belief in one’s political efficacy are significant indicators of vertical integration
of society. In Latvia there is a clear gap between the society and the higher state authorities.
There are networks of contacts formed at the level of authorities and general public however,
links between these two levels are still very weak. Cooperation between non-governmental
organisations as representatives of civil society and public administration institutions as
representatives of state governance is episodic and not systematic in Latvia. There is a lack of


3

sound state policies vis-à-vis the third sector and a lack of clarity about the division of roles and
responsibilities among the state institutions and the third sector.

The importance of public involvement in the building of civil society is also stressed in the
UNDP report “Latvia Human Development Report” published in 1999:

“Latvia’s integration in the EU demands better society’s involvement in settlement of most
important state’s and development questions and protection of national interests. Self-
initiative and identification among different interest groups is necessary for defence of
common interests. State management has to ensure legislation process lucidity. Very
important matter in management democratisation is explanation of state politics and
initiative, society’s information, clarification of the citizens’ opinion and assurance of
reflexive link. An open discussion about the priorities of government politics and long run
goals would promote society’s agreement about common nation development vision, it would
contribute to nations consolidation and identification for achievement of common goals. It
would diminish also the prevalent mistrust in government and politicians”.

The very weak public participation, the absence of systematic co-operation between state
institutions and civil society, and the lack of co-ordinated action underlines the necessity to
elaborate a "Civil Society's Development Strategy". The main aims of this Strategy shall be to
define the framework of cooperation between the public sphere and civil society with a view to
strengthening the role and the capacity of the latter. This will necessitate a critical analysis of the
legal, financial and organisational environment in which civil society organisations currently
operate in Latvia . The Strategy will identify short-, medium- and long-term actions to be
implemented to address the shortcomings of this environment  as well as the main tasks to be
performed by the various  stakeholders involved in order to favour a sound development of civil
society. In order to ensure the true ownership of the Strategy and of its implementation, the
drafting process will pursue a consensus building approach involving all stakeholders; state
administration, local governments, NGOs/NPOs and other representatives of civil society.

The need for a Strategy is defined in the draft “Strategy of Public Administration Reform”. The
objectives of  designing a “Civil Society’s Development Strategy” are clearly mentioned in this
document. Paragraph 3.2. lists the following main tasks:
§ to create and develop a dialogue with social partners: employees and trade unions, NGOs,

and professional associations;
§ to ensure access to information on policy design process;
§ to implement practice of delegation of tasks and functions undertaken by government to

NGO sector;
§ at the state level to define institutional structure for creation of the dialogue  between public

administration and society;
§ to create stabile communication system for ensuring  feedback on policy design process

relevant  to particular target group interests;
§ to form consultative boards which promote public administration and society agreed

decision-making.

Paragraph 3.3. underpins the need for transparency in policy design important for society and its
implementation. The main tasks comprise:
§ development of regional information centre system and one-stop agencies in local

municipalities;
§ improvement of the quality of information and presentation structure in internet  web pages

of public institutions, and regularly publishing annual performance reports,


4

§ development of information internet portals,
§ elaboration of system of opinion polls and evaluation of the public administration efficiency

by the clients.

The absence of such a Strategy could result in very fragmented actions that will fail to build a
synergy of actions among civil society and the state.

During the Strategy development process there will be a need to draw from the experience of
other countries, especiallyfrom the experience of EU member states in democracy building and
public involvement. Involvement of short- and medium-term foreign experts will be a key
element to strengthen the project activities.

Although the number of NGO/NPOs can seem relatively high, their financial sustainability is still
very low and their main source of income remains foreign donors, it is therefore important to
continue to support their activities and to promote their growth. The second main activity of this
project will therefore be to finance these organisations through a grant scheme, which will be
implemented as a follow-up and continuation of the PHARE ACCESS Programme. The grant
scheme will be implemented throughout the duration of the project.

3.2.  Linked activities
3.2.1. Submitted project to PHARE ”Promotion of Integration of Society in Latvia
–2001”, planned to be realised until 2004.
3.2.2. EU PHARE project LE 9803.02 “Integration of Society through Information
and Education”. The project is in its implementation stage. The goal of the project is
to develop an operational Information centre within the Naturalisation Board, whose
main task is to provide information about citizenship, national minorities and society
integration process.
3.2.3. Project targeted at schools “Towards a Civic Society” implemented by the
Naturalisation Board.
3.2.4. The Programme for Studies and Activities “Towards a Civic Society”,
Naturalisation Board. There are regular public surveys undertaken in the frame of
the programme. The results will be used for development of the “Civil Society’s
Development Strategy”.
3.2.5. The World Bank Education Development Project. The project is in
implementation stage. The goal of the project is to create development programmes
in the schools.
3.2.6. EV-63. National Public Investment project "Unified municipalities
information system" (UMIS), the project is in its implementation stage.

3.3. Results
• Elaborated Strategy for civil society development conducted through participatory and

interactive process and agreed widely with society’s main target groups;
• Concrete initiatives to increase operational capacity of NGOs/NPOs are identified;
• Improved credibility of state administration based on mutual co-operation with the third

sector;
• Civil Society more closely integrated in public administration decision- making process;
• Increased public awareness about opportunities to participate in civil society initiatives;
• Successfully implemented NGOs/NPOs grant projects, and as appropriate, including in

areas where NGOs/NPOs play an important role in the implementation of the acquis.


5

4. Activities
Component 1
• Elaboration of "Civil Society's Development Strategy"
• Conduct a research – analysis of already existing state policies in the context of society’s

development (concept, strategy, programme);
• During the Strategy design process the existing legislation in the NGOs/NPOs field will be

analysed and, if needed, amendment proposals will be made as regard registration, legal
status, accountability, independence as well as other legal requirements that would favour the
establishment of a sound and effective NGOs/NPOs sector.

During the Strategy design process there will be developed institutional and procedural
instruments for ensuring the independence of civil society opinion in terms of veto rights on
unacceptable public administration decisions, using consultative boards, referendum practices
at the local and regional administrative level.

• Establish joint working group to follow the implementation of the project and especially to:
(1) discuss and appreciate the results of the analysis of the legal, financial and organisational
environment in which civil society organisations currently operate in Latvia; (2) accompany
the preparation and promote the adoption of the Strategy. The joint working group will be
formed by representatives of Ministry of Welfare, Ministry of Justice, Ministry for
Environmental Protection and Regional Development, Ministry of Education and Science and
Ministry of Finance, Board of Radio and TV, NGO’s, NPOs, Latvian Union of
Municipalities, representatives form social sciences, mass media, church.

Sectoral working groups could be established, if considered necessary by the joint working group,
in areas like legislation, education, communication, environmental protection, etc. involving
representatives from the state administration and from the civil society. The results of the sectoral
working groups that will be established will be synthesised in the consensus building process by
the joint working group.

• Strategy will be put forward for wide public consultation and revision via round tables on TV
and Radio, interactive discussion on the Internet (home page, developed for that purpose) and
special NGO events.

Inputs:

This section identifies expected outputs in relation to necessary inputs

Involvement of experts:
• Analysis of the sector at national level and identification of best EU practices (3,0

man – months)
• Structure of the Strategy  (1,0 man -month)
• Legislation analysis and amendment proposals (2,0 man – month)
• Draft Strategy (7,0 man -month)
• Public discussions and analysis of results of public discussions (2,0 man -month)
• 3 seminars - popularisation of the positive experience to municipalities and

governmental institutions (3 days, 2 experts)
• 15 meetings – preparation of the strategy (15 days – 1 expert)
• 20 publications in mass media (1 month, 1 expert)
• 5 seminars – direct dialogs with the society (5 days, 2 experts)
• 6 round table - on TV and Radio (6 days, 2 experts)
• Finalisation of the Strategy (1,0 man – month).


6

Service contract:
1 Long-term expert (12 m/m).
Desired expert profile
Competence area: NGOs/NPOs sector and EU legislation.

- At least 10 years experience working in field of NGOs/NPOs sector,  creating public
participation;

- Ability to prepare comparative analysis on  EU Member States’experience with
strategy design, implementation and effectiveness with regard tocivil society and
about necessary changes in the legislation and practical aspects of implementation of
legislation;

- Experience in the development of strategic documents in this field;
- Experience in planning and implementation of the action plans;
- Fluency in English.

Tasks to be performed: make an analysis of the existing institutional and legal environment,
design the structure of the strategy, accompany the work of the joint working group and provide
advice, draft the strategy, participate in the presentation of the Strategy to relevant stakeholders
and mass media.

1 Medium-term expert (4 m/m)
Competence area: Public involvement and participation and awareness raising
Tasks to be performed:  elaboration of a methodology for facilitating and moderating the working
groups and for presenting the Strategy, advice on and participate in the presentation of the
Strategy to relevant stakeholders and to mass media.

- At least 5 years experience in field of public involvement and creating public
participation;

- Experience in sociology and political analysis;
- Experience in the development of strategic document in this field ;
- Experience in planning and implementation of the action plans;
- Fluency in English and Latvian;
- Experience in facilitation in workshops and training in seminars.

Short-term experts (3 months): to provide advice on specific legal, financial and sociological
issues linked to the preparation of the Strategy. Fluency in English and in Latvian.

Component 2

This component will be carried out as a grant scheme and will be a direct continuation of Phare
ACCESS II programme.  The aim of the grant scheme is to promote bottom-up initiatives of actors
involved in the process of promotion of civil society. The projects proposed by registered
NGO’s/NPOs will be co-financed through this grant scheme, and eligibility criteria  will be
precisely defined in the guidelines. Access will support initiatives and strengthen the operational
capacity of non-governmental (NGOs) organisations through co-financing grants for projects of
relevance to the EU acquis implementation and to certain social need priorities. In addition,
participation costs in EU-wide NGO/NPO networks will be supported. The Access Programme will
take into account the different needs and priorities for assistance, as laid down in the Accession
Partnership for Latvia.

The Grant programme will be open for non-governmental and non-profit organisations, which
meet the following criteria:


7

Non-Governmental Organisations (NGOs)
• NGOs are not created to generate personal profit. Although they may have paid employees

and engage in revenue-generating activities they do not distribute profits or surpluses to
members or management;

• NGOs are voluntary. This means that they are formed voluntarily and that there is usually an
element of voluntary participation in the organisation;

• NGOs are distinguished from informal or ad hoc groups by having some degree of formal or
institutional existence. Usually, NGOs have formal statutes or other governing document
setting out their mission, objectives and scope. They are accountable to their members and
donors;

• NGOs are formally independent, in particular of government and other public authorities and
of political or commercial organisations;

• NGOs are not self-serving in aims and related values. Their aim is to act in the public arena at
large, on concerns and issues related to the well being of people, specific groups of people or
society as a whole. They are not pursuing the commercial or professional interests of their
members.

Non-profit organisations (NPOs)
• The NPOs may be either private or public sector organisations provided that they are of

decentralised character. Project partners from the public sector must be truly decentralised,
i.e. they must be able to demonstrate that they are operationally independent from central
government and not involved in national policy-making activities.

The size of the EC grants will be between 10 000 and 100 000 Euro. The EC contribution will
not exceed 90% of each project costs.

A maximum of 5% of the total allocation of the Grant Scheme may be reserved for the
establishment of a networking facility.

Project duration:

The project duration must be at least 6 months and may not exceed 12 months.

Management:

Between 5 and 10% of the total allocation of the Grant Scheme will be reserved for the
management of the programme.

5. Institutional framework

The main institutions to take part in the project are the Secretariat of Minister for Special
Assignment on Public Administration Reform (leading state institution – responsible for the
Sector programme), Ministry of Education and Science, Ministry of Justice, Ministry of
Environmental Protection and Regional Development, European Integration Bureau, National
Rights Office, Schoolteacher Trade Unions, Board of Radio an TV, Association of Local
Municipalities, and NGOs/NPOs, as Society of Lawyers, NGO centre,  Society for transparency
“DELNA”, International Association for Human  Rights in Latvia, the Centre for Human Rights
and Ethnical Studies, Latvian Adult Education Centre, Latvian Schoolchildren Parliament, and


8

Latvian Student Association, Association of Mass Media, Movement “We for Europe”, New
Journalist School, Latvian Business and Professional Women Association, Latvian Farmer
Association, Society of Handicapped People, Environmental Protection Club (VAK), Regional
Environmental Centre, Association of Environmental Educators, Children Environment School. .

In addition regarding overall role for the implementation of the project NGO centre will be
assigned as a co-ordinator of NGO involvement in the strategy design process. That will ensure
civil society’s adequate representation through opinion leaders and relevant non-governmental
organisations.

Responsibility for the project implementation is undertaken by Secretariat of Minister for Special
Assignment on Public Administration Reform. Secretariat was established in 1999. Its main goal
is development and implementation of state administration reforms, and informing the society
about the reforms, on behalf of the government the Secretariat has task to organise co-operation
with non-governmental organisations (Ref. Cabinet of Ministers regulations Nr. 261, of August 1,
2000).

6. Detailed budget (in EUR)

PHARE Support Total
PHARE
(=I+IB)

National Co-
financing

IFI TOTAL

Investment
support

Institution
building

Contract 1 Service 200 000 200 000 20 000 220 000

Contract 2 Service or
Financing Agreement

800 000 800 000 90 000 890 000
5 to 10 %

of this amount
will be for the
management
of the grant

scheme
Total 1 000 000 1 000 000 110 000 1 110 000

7. Implementation arrangements

The implementing body for the Grant scheme will be selected through one of the two options
provided below:

Option 1: a tender is organised by the Central Financing and Contracting Unit. Option 2: a
financial agreement is directly concluded with a civil society development institution (or similar
organisation).

The choice between the two options will be based on an evaluation of the progress achieved in
the implementation of the Phare Access 2000 Programme. Option 2 will only be chosen if an
adequate institution, with an appropriate capacity, is deemed to exist in Latvia.


9

A special Steering Committee will be created represented by Secretariat of Minister for Special
Assignment on Public Administration Reform, Ministry of Education and Science, NGO centre
and others NGOs/NPOs. The Steering Committee will take key strategic decisions concerning the
programme and will supervise the implementation of the programme.

Central Financing and Contracting Unit (CFCU)
PAO – Ms. Valentina Andrejeva, State Secretary, Ministry of Finance
Address: Smilsu Street 1, Riga, LV – 1050, Latvia
Phone: +371 7226672
Fax: +371 7095503

CFCU has the following responsibilities

Component 1:
• To organise a tender for Component 1 (1 service contract);

Component 2:
In the case of option 1:

• To organise a tender for the implementing body of the Grant Scheme (1 service contract);

In the case of option 2:
• to prepare the financial agreement that will be concluded with the civil society

development institution (or similar organisation) that will have been entrusted with the
implementation of the Grant Scheme.

SPO – Ms. Svetlana Proskurovska, Deputy Head of the Secretariat of Minister for Special
Assignment on Public Administration Reform.
Address: Raina blv 4, LV-1050, Riga
Phone: 7223109
Fax: 7223148

SPO has the responsibility for
• Overall implementation of the project,
• Co-ordination among involved institutions, evaluation of the Component 1,
• Monitoring and evaluation of the Component 2.

7.1. Contracts

Activity Agreement EURO

 “Elaboration of “Civil society’s development strategy” Service 220 000

 Implementation of the Grant scheme Service if option 1,
financial agreement
if option 2

890 000
5 to 10%
of this amount
will be used for
management
purposes


10

7.2 Implementation of Grant Scheme

A Steering Committee involving representatives of national and local administration, civil society
representatives and international donors will be created. The Steering Committee will by chaired
by the SPO. The basic responsibilities of the Steering Committee will be as follows:

• Approval of grant scheme guidelines (including objectives, priorities, eligibility and
evaluation criteria , etc.);

• Approval of the report of the evaluation committee for project selection;
• Monitoring of the grant scheme and approval of progress reports prepared by the

implementing body;
• Providing recommendations to the implementing body on the implementation of the

scheme.

Projects will be selected through an open Call for Proposals, organised by the implementing
body. The standard procedures of the Commission in the field of External Aid will be followed
(particularly the practical guide to PHARE, ISPA and SAPARD contract procedures, Section 6
Grants).

The selection procedure starts for all projects after the deadline of receipt for applications and is
carried out in three steps:

1. Initial screening: All applications are checked against fixed eligibility and conformity
criteria. Projects that do not meet these criteria are eliminated at this stage.
2. Selection: An Evaluation Committee including at least three voting members with proved
expertise in the NGO/NPO sector will established by the CFCU to evaluate the projects and
selects those of highest quality. In order to support the work of the evaluation committee,
independent assessors may be recruited to carry out detailed examination of project proposals
before the final selection.

8. Implementation Schedule

Activity Agreement Start of
tendering

Start of
project
activity

Completion

Elaboration of “Civil society’s
development strategy”

Service I Quarter 2002 II Quarter
2002

I Quarter 2004

Implementation of the grant
scheme

Service or
Financing
Agreement

III Quarter
2002

I Quarter 2003 IV Quarter
2004

9. Equal opportunity

As all the project activities are realised on basis of voluntary involvement, their nationality, race,
age or social target group does not grade the participants. The project implementation unit is


11

interested in covering as wide as possible target groups, since it is the only possibility not to be
confronted by citizens’ indifference.

10. Conditionality and sequencing

The successful implementation of the project will depend on the successful co-ordination among
various bodies involved in the programme, effective programme management, availability and
due timing of co-financing resources.

Main risks of effective implementation of the project are as follows:

• The lack of political will to favour a sound and effective development of civil society
organisations as key partners in decision-making.

• The absence of a real partnership and dialogue between NGOs/NPOs, public and state
administration involved in the project.

• The weak operational capacity of the NGOs/NPOs to develop and implement successful
projects under the Grant Scheme.

The EU financing of the project will be conditional upon:

• Visible commitment by the government to develop a strategy to further support and
promote the development of civil society. The government will approve the establishment
of a working group for that purpose.

• The adequate implementation of the Phare Access 2000 Programme.


13

LOGFRAME PLANNING MATRIX FOR PROJECT Programme name and number
   LE01.03.02
Development of Civil Society in Latvia 2002-2003 Contracting period expires Contracting period expires
  Total budget : 1110 000 PHARE budget : 1000 000

Overall Objective Indicators of Achievement Sources of Information Assumptions
To promote public participation, raise popular
awareness and enhance the role of civil
society by improving the environment in
which non-governmental and non-profit
organisations (NGOs/NPOs) strive to work as
well as by building up their institutional and
operational capacity.

To encourage the inclusion and participation
of individuals and groups who risk being
economically, socially or politically
marginalized.

• Increased number of active
NGO’s/NPO’s

• Increased participation of civil society
for targeted groups

• Improved participation of NGOs/NPO
in acquis implementation

• Statistics
• Publications in mass media
• Cabinet of Ministers
• Studies by international

institutions

•  Political and economic stability

Project purpose Indicators of Achievement Sources of Information Assumptions

• To promote dialogue between government
and non-governmental  and non-profit
organisations (NGO/NPO)
• To build up society’s role in development and
adoption of decisions undertaken by the state
administration
• To raise public administration’s credibility by
providing open public participatory process of
policy design and implementation
• To strengthen civil society by building the
institutional and operational capacity of
NGOs/NPOs.
• Preparation of third sector (NGOs/NPOs) to
effectively fulfil its role in the implementation of
the acquis communatuaire in the policy areas
where it plays an important role in implementation
and advocacy, and to raise public awareness and
acceptance in these areas.
• To alleviate specific problems in the areas of
environmental protection and socio-economic
development and the reduction of social

• Civil society’s development strategy
• Number of new NGO and NGO

associations.
• Number of NGO's and people, who

participate in the creation of strategy
• Increase in number and quality of

applications for funding
• Number of projects carried out

successfully
• Increased participation of people from

risk groups involved in NGOs

• Project report
• Data from Enterprise Register.
• Project report,
•  Publications in mass media
• Statistics
• Secretariat of the Minister of

Special Assignments for affairs of
state administration reforms

• Support from other relevant institutions
• Cooperation and coordination between

the relevant organizations involved
• Availability of local and national

financial resources for co-financing
• Relevant capacity of selected

NGO’s/NPO’s


14

marginalisation

Results Indicators of Achievement Sources of Information Assumptions

• Ensured continuation of the PHARE
ACCESS programme in Latvia

• Elaborated strategy for civil society
development carried out by participatory and
interactive process and agreed widely with
society’s main target groups,

• Improved credibility of state administration
based on mutual co-operation with third
sector

• Increased public awareness about
opportunities to participate in civil society
initiatives.

• Successfully implemented NGO/NPO grant
projects.

• NGOs/NPOs more closely integrated in
public administration decision- making
process.

• Civil society’s development strategy
• Increased number of project proposals,
• Number of successful projects

• Statistics
• Project report
• Project monitoring report
• Publications in mass media
• Secretariat of the Minister of

Special Assignments for affairs of
state administration reforms

• Support from other relevant  institutions,
NGO sector

• Efficient programme management
(implementation, monitoring and
assessment)

•  Effective Coordination between the
implementing agency, contracting
organizations and NGO’s

• Timeliness of co-financing resources

Activities Means Sources of Information Assumptions
Component 1
• Elaboration of “Civil society’s development
strategy”

• Reports and proposals of medium -
term experts expert 4 m/m,

• 6 round tables,
• Interactive discussion on the Internet,
• 20 publications in mass media
• 5 seminars
• Research report,
• 3 seminars to popularise the positive

experience

• project report • Support from other relevant institutions,
NGO sector

Component 2
• Implementation of projects, using the Grant
scheme

• Reports and proposals of short -term
experts expert 3 m/m,

• Meetings of Steering Committee
• Meetings of Evaluation Committee
• Meetings of Implementation Agency
• Publication in mass media

• Project report,
• Lists of participants

• Effective cooperation of NGO's and
public administration


15

DETAILED IMPLEMENTATION SCHEDULE OF ACTIVITIES  (to be revised accordingly)
2002 2003 2004

J F M A M J J A S O N D J F M A M J J A S O N D J F M A M J J A S O N D
Elaboration of “Civil
society’s development
strategy”
Form management
committee and project’s
technical introduction
unit X X X X X X
Posted competition for
selection of European
and PHARE country
consulting companies X X X X
Perform research –
analysis of already
existing state politics in
context of civil society’s
development X X X X X X
Perform research on
effectiveness and
importance in building
up society’s
consciousness of
existing
communications X X X X X X
Popularise the positive
experience to
municipalities and
governmental
institutions – 3 seminars
take place. X X
Form working group,
15 meetings take place; X X X X X X X X
Strategy posted to
discussions in the
society, involving
NGO’s. 6 round tables, X X X X X X X


16

20 publications in mass
media and 5 seminars

The strategy is
completed and specified
in conformity with
submitted suggestions. X X X X

Implementation of
Grant Scheme

Posting of Competition
for service provider or
conclusion of financing
agreement; X X X
Launching of Call for
Proposals ; X
Selection of
independent experts for
evaluation of project
proposals X X
Evaluation and
Selection of projects  . X X X X
Implementation of
projects X X X X X X X X X X X X
Control and monitoring
of the projects. X X X X X X X X X X X X
Evaluation X X X


17

CUMULATIVE CONTRACTING and DISBURSEMENT SCHEDULE (EUR  million)

 31.12.01 31.03.02 30.06.02 30.09.02 31.12.02 31.03.03 30.06.03 30.09.03 31.12.03 31.03.04 30.06.04 30.09.04 31.12.04
Contract 1          

Contracted  0,2       
Disbursed  0,07 0,15 0,2    

Contract 2          
Contracted   0,8      
Disbursed   0,27 0,72 0,8


