

Phare Ex post Evaluation. Phase 2, National
Programmes: Bulgaria

Bulgaria

Programmes covered:
National and Cross Border
Co-operation Programmes
1999-2001 with a Brief
Review of Post-2001
Allocations.

November 2007

The views expressed are those of the MWH Consortium and do not necessarily reflect those of the
European Commission.
This report has been prepared as a result of an independent evaluation by the MWH Consortium contracted
under the Phare programme.

EUROPEAN COMMISSION
DG ENLARGEMENT EVALUATION UNIT

Directorate E – Resources E4 - Evaluation

Bulgaria Table of Contents

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium

TABLE OF CONTENTS

GLOSSARY OF ACRONYMS
PREFACE
EXECUTIVE SUMMARY
MAIN REPORT...1
1. INTRODUCTION ..1

1.1. Objectives ...1
1.2. Background and Context...1
1.3. Evaluation Questions ..2

2. PERFORMANCE OF PHARE ASSISTANCE..4
2.1. Limited overall achievement of Phare due to institutional and operational weaknesses4
2.2. Insufficient high-level commitment to a strategic approach for Phare assistance...4
2.3. Pervasive delays in contracting and implementation seriously hampered efficiency7
2.4. Phare institution building for acquis sectors constrained by systemic lack of administrative capacity.10
2.5. Reasonable immediate impact; intermediate and wider impacts weak in the absence of adequate public
administration reform...12
2.6. Pre-conditions for sustainability are generally fragile and insufficiently assured...15

3. THEMATIC/ CROSSCUTTING FINDINGS..18
3.1. Bulgaria’s pre-accession process was heavily dependent on Phare assistance ...18
3.2. Phare achievements were restrained by underperformance in horizontal PAJC...20
3.3. National preparations for Structural Funds came too late and with little enthusiasm for achievement22

4. CONCLUSIONS AND LESSONS LEARNED ..26
4.1. Conclusions...26
4.2. Lessons Learned ...27
4.3. Recommendations...30

ANNEXES...34
Annex 1. Terms of Reference..35
Annex 2. Phare National and CBC Programme Data for Bulgaria 1999-2004 ...40
Annex 3. Evaluation Planning Summary Sheet...45
Annex 4. Evaluation Indicators ...51
Annex 5. Sample projects – Financial data and results ...55
Annex 6. Additional Sectoral Information ..67
Annex 7. Legislative, procedural and institutional changes in the environmental sector....................................69
Annex 8. Processing delays with development and approval of project fiches...72
Annex 9. List of Documents..73
Annex 10. List of Interviews...78

Bulgaria Glossary

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium

GLOSSARY OF ACRONYMS

acquis acquis communautaire
AP Accession Partnership
CAP Common Agriculture Policy
CARDS Community Assistance for Reconstruction, Development and Stabilisation
CBC Cross Border Co-operation
CC Candidate Country
CFCU Central Finance and Contracting Unit
CMR Comprehensive Monitoring Report
CPER Country Phare Evaluation Review
DG Directorate General
DIS Decentralised Implementation System
EDIS Extended Decentralised Implementation System
ERDF European Regional Development Fund
ESC Economic and Social Cohesion
ESF European Social Fund
EU European Union
FM Financing Memorandum
IA Implementing Agency
IACS Integrated Administration Control System
IB Intermediate Body
IE Interim Evaluation
IPAEI Institute of Public Administration and European Integration
ISPA Instrument for Structural Policies for Pre-accession
JHA Justice and Home Affairs
JMC Joint Monitoring Committee
JPD Joint Programming Document
M€ Million Euros
MAP Multi Annual Programming
Matra Dutch programme for social transformation (maatschappelijke transformatie) in

Central and Eastern Europe
MEUFD Management of European Union Funds Directorate
MoE Ministry of Economy
MoEW Ministry of Environment and Water
MoF Ministry of Finance
MLSP Ministry of Labour and Social Policy
MS Member State
NAC National Aid Co-ordinator
NARD National Agency for Regional Development
NDP National Development Programme
NGO Non-governmental Organisation
NIJ National Institute of Justice
NMS New Member State(s)
NPO Non-profit Organisation
NUTS Nomenclature des Unites Territoriales Statistiques

Bulgaria Glossary

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium

PAA Pre-accession Adviser
PAJC Public Administrative and Judicial Capacity
PCM Project Cycle Management
PIFC Public Internal Financial Control
PIU Programme Implementation Units
PMC Phare Management Committee
RR Regular Report(s)
SAPARD Special Accession Programme for Agriculture and Rural Development
SF EU Structural Funds
SME Small and Medium Size Enterprise(s)
SMSC Sectoral Monitoring Sub-Committee
SOP Sectoral Operating Programme
ToR Terms of Reference
USAID United States Agency for International Development
VAT Value-added tax
WWTP Wastewater Treatment Plant

Bulgaria Preface

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium

PREFACE

The purpose of this ex post evaluation is to assess the contribution of the 1999-2001 Phare
national and cross-border co-operation (CBC) programmes to supporting Bulgaria in meeting
the Copenhagen criteria so as to facilitate its accession to the European Union. This is an in-
depth evaluation which also includes an analysis of post-2001 allocations.

This report has been prepared between December 2005 and June 2006,1 and reflects the
situation where the Phare national Programmes in the 1999-2001 period have substantially
ended. The evaluation is based on an analysis of documents provided at the start, during and
on completion of the national Programmes, including previous interim evaluations, on the
results of questionnaires, and on interviews with beneficiaries, contractors, and stakeholders. It
examines the performance of the programmes in addressing the objectives stated in the formal
programming documents, provides a general assessment of the programmes and draws
conclusions and lessons learnt from them.

The evaluation of Bulgarian national and CBC programmes is one of a series of ten evaluations
in the new member states. The evaluations of the eight new member states in 2004 will feed
into a consolidated evaluation of Phare national and CBC programmes, which, together with
the in-depth evaluations of Romania and Bulgaria, will form part of a consolidated ex post
evaluation of the Phare programme.

1 The initial draft was prepared by Colm Dunne and finalised by Ann Hyde, Lead Evaluator. It was reviewed at MWH

Central Office by Martin White and Richard Thomas.

Bulgaria Executive Summary

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium I

EXECUTIVE SUMMARY

Scope and objectives

The purpose of this ex post evaluation is to assess the contribution of the 1999-2001 Phare
national and cross-border co-operation programmes to supporting Bulgaria in meeting the
Copenhagen criteria in order to facilitate its accession to the European Union. A review of
post-2001 programmes is also provided. The overall objective of this evaluation is to provide
accountability with respect to the use of European Commission funds, and lessons learned for
decision-making on improvements to pre-accession aid for remaining and future candidate
countries.

Key Evaluation Findings

Limited overall achievement of Phare due to institutional and operational weaknesses.
Phare offered a valuable opportunity to accelerate progress towards accession, but this was not
fully utilised. Although programme relevance and design were stronger in acquis-related
sectors and much of the assistance was concerned with legal approximation and the creation of
new structures for those sectors, the strategic approach was weak on the Bulgarian side.
Institutional capacity for problem analysis and objective setting was generally inadequate or
absent and most Bulgarian administrations were under-resourced in terms of human resources,
equipment, sectoral knowledge and experience, which made it difficult for them to cope with
the Phare environment and contributed to poor project readiness and an overall impression of
operational fatigue. Despite a substantial number of Phare interventions related to the
modernisation of public administration, this lack of institutional capacity combined with
widespread resistance to change has meant that Phare institution building interventions have at
the same time overloaded the administration and consistently under-performed. The stalled
reforms of the judiciary and of public administration further undermined both effective use of
Phare assistance in all sectors and the sustainability of the results.

Performance varied significantly across different sectors. Overall, too many programmes and
projects suffered from weaknesses in design and widespread inefficiencies in implementation
which led to delayed impact or loss of funds (particularly in the CBC and transport sectors).
Moreover, the systemic lack of institutional absorption capacity was a continuous threat to
efficient implementation for all capacity building interventions. Nevertheless, in the internal
market, agriculture, public finance - and particularly environment – sectors, Phare effectively
supported the creation of technical and procedural systems to apply and enforce the newly
transposed EU acquis.

Programme relevance and design were stronger in acquis-related sectors, but the strategic
approach was weak on the Bulgarian side. Where acquis requirements were precisely
defined in the EU legislation, as with harmonisation of legislation and the introduction of
border control procedures for example, there was a pre-defined objective for programming.
However, programming was weak in accession areas that required the Bulgarian administration
to provide a strategic policy framework, supported by in-country analysis and prioritisation of
differing needs. Progress in these areas depended on a high degree of political commitment,
which was generally not present. Commitment to planning processes, notably for CBC, was
limited and there was no real needs’ analysis, particularly at local level. There was little
connection between the agreed priorities and the support actually funded. Too often, the
support was effectively used as an extension of the national programme with little or no
genuine cross-border content. Where such content existed, inadequate collaboration with the

Bulgaria Executive Summary

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium II

partner country in certain instances led to project failure. In many cases, the main actor
deciding where Phare CBC investments should be made was the Commission, rather than the
Bulgarian authorities which, while understandable, did nothing to encourage national
‘ownership’ and created a negative image and perception of Phare CBC assistance.

Reasonable immediate impact; intermediate and wider impacts weak in the absence of
adequate public administration reform. The immediate impacts achieved from specific
interventions were generally good in relation to the enactment of legislation and the
establishment of new institutions and operational procedures in acquis areas such as agriculture
and environment (though these impacts required disproportionate administrative effort and
were almost always achieved much later than originally planned). In the other sectors, such as
the accession driven sectors of CBC and social affairs, immediate impact was sometimes weak
or missing. Intermediate impacts from support in the earlier period have recently begun to
emerge in some acquis-related sectors, and in some other areas such as the fight against money
laundering. However, lack of progress in public administration reform, with frequent changes
in staff and late implementation, have substantially constrained the intermediate and wider
impact of Phare assistance in Bulgaria. Impact measurement and monitoring systems are
weak, which makes assessment problematic.

Pre-conditions for sustainability are generally fragile and it is therefore insufficiently
assured. Programmes were mostly implemented in the context of a largely unreformed public
administration which suffered from insufficient administrative and absorption capacity, high
turnover of personnel, low salary levels and the widespread under-resourcing of Phare-related
tasks. In consequence, prospects for sustainability, especially of institution and capacity
building, are poor. In the recent past, measures have been adopted by some ministries to
increase the salary levels and to enhance the working conditions of public servants, and this
should go some way to improving sustainability of know-how and to strengthening the
capacity of public institutions.

Delays and late contracting seriously hampered operational efficiency. Implementation
delays were principally caused by inadequate staffing levels in the implementing agencies; the
time taken to approve documentation, and overall lack of management responsibility in the
contracting process. The Bulgarian public administration is weak, inexperienced and under-
staffed. Practical improvements were made in management structures from 2002 onwards, and
increasing programme ownership has improved the commitment to Phare. Twinning was
generally successful, but there was insufficient use of grant schemes, especially to support
preparation for Structural Funds at an early enough stage in the pre-accession period.

Conclusions

Conclusion 1: Institutional and operational weaknesses constrained overall achievements.
Programme design had clear and direct links to the closing of acquis chapters and to building
capacity to take on the obligations and opportunities of EU membership. An appropriate mix
of Phare instruments was used. In the earlier period, much of the effort was concerned with
legal approximation and the creation of new structures and, by 2004, outputs achieved
reasonable immediate impact especially in the acquis-driven sectors.

However overall performance was limited due to many negative influences, including a non-
existent or weak strategic approach, especially in the non-acquis areas; serious operational
inefficiency in all sectors and, most importantly, inadequate political commitment and

Bulgaria Executive Summary

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium III

management capability to pursue a modernising agenda. Some progress has been made since
2004, but it is not dynamic or widespread enough to compensate for the time lost or to
complete preparations to take full advantage of the opportunities of EU membership from the
date of accession.

Conclusion 2: More assistance should have been given, earlier, to embedding a strategic
approach to national and sectoral policy making.
Individual Phare programmes have contributed to the creation or modernisation of acquis-
related structures and procedures in Bulgaria, and have catalysed progress through the
provision of staff training, equipment and other capital items.

However, the lack of strategy has inevitably been disadvantageous, most importantly for issues
arising under the political criteria, such as reform of public administration and judicial reform
where there is neither acquis nor a standard template to build on, and those issues where the
acquis absolutely requires, but does not define, a national strategic framework covering the
areas of responsibility of a number of ministries, such as economic and social cohesion.

Conclusion 3: Phare support was crucial to initiate public administrative and judicial
reform but very little progress was made.
Phare support was a crucial factor to kick-start the process of public service reform. Although
some progress was made in a number of key sectors and in some key institutions, the breadth
and depth of change was not sufficient to have an influence across the public sector. There is
no visible high-level commitment to the reform process, and what has been achieved has been
a slow and intermittent process of change.

A number of permanent institutions were created, crucial to provide the framework for guiding
public and judicial reform, but inadequate human resource management and investment in
human capital has seriously constrained administrative and judicial capacity, and thus progress
in all sectors. Bulgaria could make the necessary resources available but has not seen the value
of making this deployment or indeed of the reform process.

Conclusion 4: Support to building the management structures for Structural Funds was
not enough to alleviate serious institutional weakness.

The general neglect and lack of investment, particularly in municipalities and other potential
local partners, coupled with failure to develop the structures necessary for the management and
administration of Structural Funds, has meant that Bulgaria is unprepared to benefit
appropriately from the socio-economic opportunities that these Funds offer to Member States.

Recommendations

There are two groups of recommendations; strategic and operational. The strategic
recommendations are generally applicable only to future enlargements. The operational
recommendations could usefully be taken into account in programming and implementing
remaining Phare and Transition Facility assistance in Bulgaria.

Bulgaria Executive Summary

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium IV

Strategic recommendations

Recommendation 1: Future programming of assistance should be strategy-based.
Assistance should not be started until the relevant national or sectoral strategy is in place to
provide a secure basis of information about needs and capacities to enable the Commission and
the national authorities to set the priority, sequence, balance, content and pace of assistance.
The only exception should be comprehensive EU assistance to such strategy development and
project cycle management throughout the public administration concerned, centrally and
regionally.

In planning for assistance, the balance of support to public administrative and judicial capacity
and other aspects of the political criteria and to acquis chapters, and the balance of support
across the acquis chapters, should take account of the relative difficulty that recent candidates,
including Bulgaria, have found with the issues concerned.

Recommendation 2: The preparation of Multi-annual Indicative Planning Documents for
the Instrument for Pre-Accession and of national strategies should take full account of
lessons learned from Phare.
In order to maximise the value-added of Multi-annual Indicative Planning Documents as a
needs’-based strategic document, a checklist should be prepared by the Commission Services,
and used by those responsible for programming, of the lessons learned from Bulgaria (and
other recent candidates). Priority points are the need to assess country resources and capacities
and adapt the extent and pace of programming to absorption capacity, and to progress public
administrative and judicial capacity reform in step with acquis institution building. Candidates
should also be assisted to develop their own multi-annual strategies, both for investments and
for administrative structures and human and financial resources, and this should be an essential
pre-condition before assistance is given to Structural Funds-type operations.

Recommendation 3: Public administration and judicial capacity assistance should be given
from the start.
From the start of pre-accession assistance, and throughout the pre-accession period, a high
priority should be afforded to assistance to improve public administrative and judicial capacity,
throughout the pubic administration, centrally and regionally, to avoid the pervasive
undermining of the sectoral impact of Phare assistance observed in Bulgaria.

Operational recommendations

Recommendation 4: There should be full involvement of stakeholders in an effectively
scaled programming process. The prospects for successful assistance depend of those
responsible feeling a sense of ownership and commitment to the objectives of that assistance.
Programming of Phare assistance has been too centrally-driven until recently, resulting in lack
of transparency and suspicion of bias. Further efforts should be made to develop an approach
to programming which is fully inclusive of all the stakeholders including, where appropriate,
those at local level. At the same time, the scale of programming should be realistically
matched to administrative capacity properly to prepare and implement assistance, otherwise the
shortcomings observed in this evaluation, in terms of lack of programme readiness, overload
and operational fatigue, and consequent under-performance, will simply be repeated.

Bulgaria Executive Summary

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium V

Recommendation 5: There should be greater investment and stronger commitment to
administrative and judicial reform for the remainder of Phare and Transition Facility
assistance.
This evaluation has clearly demonstrated the pervasive and debilitating consequences of weak
public administration. If the current overload on the national administration is not to persist for
the remainder of the Phare and Transition Facility periods, urgent reconsideration is needed of
what can be realistically achieved, and a specific and comprehensive public administrative and
judicial capacity strategy and assistance action plan should be prepared by the Commission
Services and the Bulgarian national authorities together, taking account of measures already in
hand.

Recommendation 6: Concerted effort needs to be made to address and minimise the
recurring delays that occur in the contracting and implementation processes.
The protracted timescales in the contracting process and other implementation delays have
become endemic and, in many cases, have significantly reduced the achievement of objectives,
impact and sustainability. Much more effort should be applied to project start-up and pre-
contract preparatory activities as well as better management of slack time and stricter
enforcement of document processing deadlines to reduce delays and to generate and maintain
momentum in implementation. The National Aid Co-ordinator should encourage beneficiaries
not to wait for final approval before starting preparation of necessary documents.

Recommendation 7: More and better training is needed on the subjects associated with
effective strategic planning.
The Commission Services, in agreement with the Bulgarian authorities, should provide
resources to develop comprehensive training in strategy development and implementation. For
better sustainability of training effort, support should also be offered to develop the market
place provision for human resource development training to build competences in key areas
like policy analysis, monitoring and evaluation.

Recommendation 8: Good practice and lessons learned from Phare programming and
implementation should be more widely applied.
The Bulgarian administration should ensure that the project cycle management approach, in
particular the needs’-based problem analysis techniques for setting desirable and attainable
objectives, is applied rigorously in every ministry to optimise the value added of national and
EU resources. The prospects for sustainability should be realistically assessed at design stage
and provisions included in assistance to maximise the probability of sustainability.

Much more attention should be paid to setting indicators that relate to achievement of
objectives and impact that can be used as management tools. Regular, formal assessment of
the extent to which agreed indicators are being achieved should be built into Joint Monitoring
and Sectoral Monitoring Sub-Committee procedures.

Similarly, those with responsibilities for programming should ensure that cost-effectiveness
indicators are defined before approving investments in infrastructure, and they need to be
measured after the assistance is completed and the newly built infrastructure becomes
operational. Otherwise the only measurement of success is the completion of the works per se,
which is not an adequate indicator of effective spending of EU or national funds. The ‘rate of
return’ tool should be more widely used and properly assessed before assistance is approved.

Bulgaria Executive Summary

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium VI

Recommendation 9: Co-ordination between beneficiaries should be further improved;
especially between those in the national administration and in the Commission Services
responsible for assistance management.

This co-ordination has a major effect on the functioning of Phare assistance through its various
phases. The particular elements that could be considered jointly by the Commission Services
and National authorities are a better communications mechanism, including use of an intranet
between the various parties, improved networking between the parties (with more emphasis on
ad hoc meeting and less on formal correspondence) to resolve routine difficulties more quickly
and share elements of good practice that can have wider application.

Bulgaria Introduction

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 1

MAIN REPORT

1. INTRODUCTION

1.1. Objectives
1. The purpose of this ex post evaluation is to assess the contribution of the 1999-2001
(“earlier period”) Phare national and cross-border co-operation (CBC) programmes to support
Bulgaria in meeting the Copenhagen criteria in order to facilitate its accession to the European
Union. The evaluation also includes an analysis of post-2001 allocations (“later period”). The
evaluation of the Bulgarian national programmes is one of a series of ten similar evaluations in
the ten candidate countries (CC). The results of this evaluation will feed into a consolidated
ex post evaluation of the Phare programme.

1.2. Background and Context
2. The key objectives of the Phare Bulgarian national and CBC programmes during the
period under review were to provide assistance in the following areas:
• Support public administration reforms, the judicial system, anti-corruption measures and

protection of minorities;
• Support economic reform including financial intermediation,2 small and medium-sized

enterprises (SME), reduction of state aid, and simplification of licensing procedures.
• Enhance the administrative and judicial capacity to implement and enforce legislative

measures and assume the obligations of EU membership.
• Improve the strategic planning and effective utilisation of EU funds and prepare for

Structural Funds (including implementing the Extended Decentralised Implementation
System, EDIS).

3. National and CBC programmes provided about M€ 331 during the evaluation period
(1999-2001).3 Total post-2001 allocations until 2004 amounted to approximately M€ 560.4
The key sectors of assistance were economic and social cohesion, public administration,
including adoption of the acquis and justice and home affairs (JHA)/civil society. CBC
projects represented 26% of the funding. A summary of the Phare programmes from 1999 to
2004 is set out in Annex 2.

4. Bulgarian national programmes have been subject to regular interim evaluations (IE). A
Country Phare Evaluation Review5 (CPER) pointed to good progress in the harmonisation of
Bulgarian legislation with the acquis, although the effective implementation of harmonised
legislation appeared to be generally some way off. The CPER highlighted that institution
building projects had limited success due to their lack of relevance to the commitment and
absorption capacity of beneficiary institutions and that efficiency, effectiveness and
sustainability of Phare assistance were negatively affected by continuing high rates of staff
turnover in key Phare implementation structures. Phare interventions were expected to have a
positive impact in the long term although it was not possible, when the CPER was prepared, to

2 The collection of savings and the loaning out of the proceeds to others.
3 See Annex 2 for details. The programmes to be evaluated include the so called Other Financing Memoranda, which were

implemented by national authorities and subject to previous interim evaluation, but excludes Community and nuclear safety
programmes. Bulgaria benefited from Phare-funded multi-beneficiary programmes, such as TAIEX and SIGMA, which are
also outside the scope of this evaluation.

4 This figure includes some special allocations, e.g. for the decommissioning of nuclear plants, which are excluded from the
scope of this evaluation.

5 EMS Consortium: CPER, Bulgaria 18 November 2003.

Bulgaria Introduction

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 2

assess the extent to which the achievement of wider objectives could be attributed to Phare or
other factors.

5. The 2005 Comprehensive Monitoring Report (CMR) stated that Bulgaria had reached a
considerable degree of alignment with the acquis in most areas,6 but demanded increased
efforts in many other areas to complete preparations for accession; such as air and maritime
transportation; taxation; labour law, social dialogue, public health, anti-discrimination and
social inclusion. The report expressed serious concerns about institutional capacity and the
efficiency of public administration in general, and specific areas such as controls in the
agriculture sector, including the Paying Agency and the integrated administration control
system (IACS), and institutional structures and financial management and control in the area of
regional policy. The report demanded urgent action in the justice and home affairs sector,
including management of EU external borders, preparation for the application of the Schengen
acquis, police cooperation and the fight against organised crime and fraud.

6. The 2006 CMR noted further progress towards the preparations for membership, with a
high degree of alignment with the acquis in most areas. However, the Commission identified
areas of continuing concern, where it would initiate appropriate measures to ensure the proper
functioning of the EU, unless Bulgaria took immediate corrective action. The areas that
require further work include the financial control, the justice system, fight against corruption,
police cooperation, the fight against organised crime, money-laundering, IACS, and
transmissible spongiform encephalopathy (TSE). The CMR referred to the acquis-based
safeguard measures laid down in the Accession Treaty that will, if necessary, be maintained
after accession. These include:

• A mechanism for cooperation and verification of progress in the areas of judicial reform
and the fight against corruption, money-laundering and organised crime, which will be
set up by the Commission, after consultation with Member States;

• The necessary legal provisions to ensure the proper management of EU agricultural
funds, already adopted by the Commission;

• In the area of food safety, certain animals and animal products may not be exported to
the EU from Bulgaria because of the presence of animal diseases;

• In the area of aviation safety, particular measures will be needed for Bulgarian aircraft
and carriers.

1.3. Evaluation Questions
7. This evaluation focuses mainly on the outputs produced by the national and CBC
programmes for Bulgaria. It assesses the impact and sustainability of these outputs. The
evaluation also assesses the effectiveness and efficiency of the contribution of the national and
CBC programmes towards the actual performance of services in the beneficiary country, taking
into account EU standards as benchmarks where relevant.

8. Evaluation questions were established in a Terms of Reference (ToR) for the evaluation,
and these were divided into performance evaluation questions, and thematic/cross-cutting
questions (see Annex 1). The methodology is also given in the ToR in Annex 1. This
evaluation is in-depth, and includes not only a retrospective assessment (the ex post evaluation
of the 1999 – 2001 programmes) but also interim evaluation of post-2001 allocations.

6 European Commission: 2005 Comprehensive Monitoring Report, {COM (2005) 534 final}.

Bulgaria Introduction

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 3

9. Following a sampling approach, a number of example projects were selected by the
Steering Group for this evaluation7 covering the following eight sectors: agriculture, cross
border co-operation, economic and social cohesion, energy and transport, environment, internal
market, justice and home affairs and social affairs. As the scope of this evaluation was
in-depth, the sample of projects included post-2001 allocations. The sampling approach
enabled conclusions on impact and sustainability at sectoral level to be based on the most
recent experiences of Phare assistance and the current position in the Bulgarian administration.
An evaluation plan summary is given in Annex 3 and the reference evaluation indicators are
given in Annex 4. Details of the sample projects referred to in the evaluation are set out in
Annex 5, including a summary of their operational results.

7 The Steering Group consisted of representatives of the Evaluation Unit of DG ELARG, the country team in DG ELARG,

Financial Assistance Follow-up unit at DG ELARG, the EC Delegation, and the National Aid Co-ordination Unit.

Bulgaria Performance of Phare assistance

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 4

2. PERFORMANCE OF PHARE ASSISTANCE

10. This chapter examines the overall performance of Phare national and cross-border
co-operation programmes in the 1999-2001 period, and reviews the continuation of Phare
assistance in the post 2001 period. It assesses sectoral performance by reference to the
performance evaluation questions set in the ToR (see Annex 1). These require a methodical
consideration of needs’ assessment and design, inputs, outputs, levels of impact and
sustainability.

2.1. Limited overall achievement of Phare due to institutional and operational
weaknesses

11. Although Phare offered a valuable opportunity to accelerate progress towards accession,
this was not fully utilised. Programme relevance and design were stronger in acquis-related
sectors and much of the assistance was concerned with legal approximation and the creation of
new structures. However, the strategic approach was weak on the Bulgarian side. Institutional
capacity for problem analysis and objective setting was generally inadequate and there was a
shortage of internal resources to develop sectoral plans in many line ministries.

12. Performance varied significantly across different sectors. Overall, too many programmes
and projects suffered from weaknesses in design and widespread inefficiencies in
implementation which led to delayed impact or loss of funds (particularly in the CBC and
transport sectors). Moreover, the systemic lack of institutional capacity was a constraint for all
capacity building interventions. Nevertheless, in the internal market, agriculture, public finance
- and particularly environment – sectors, Phare effectively supported the creation of technical
and procedural systems to apply and enforce the newly transposed EU acquis.

13. The stalled reform of the judiciary and public administration undermined both the
effective use of Phare assistance in all sectors and the sustainability of the results. There have
also been capacity absorption issues with some aspects of the proposed reforms. Some
progress was made since 2004, but not dynamic or far reaching enough to compensate for lost
time or to close the gap in preparations to be ready to take full advantage of the opportunities
of EU membership from the moment of accession.

2.2. Insufficient high-level commitment to a strategic approach for Phare assistance

14. This section examines the needs’ assessment and design of the Phare programmes in the
1999/2001 and post-2001 reference periods. It focuses on the extent to which the
objectives/strategies of the national programmes identified the needs and the involvement of
the stakeholders in the design (ownership). The key considerations were the adequacy of
underlying strategies (clarity of objectives set and availability of needs’ assessment), and the
degree of consultation with stakeholders.

15. The sectors supported by Phare fall into two groups, ‘acquis driven’ and ‘accession
driven’. The former have highly specific requirements with a direct link to the closing of the
acquis chapters. These included agriculture, environment, energy and transport, internal
market and economic development/finance. The second group of sectors supported the
progress towards accession, that is, acquis chapters with less clearly defined requirements, or
activities directed to meeting the Copenhagen criteria, including public administration and
judicial capacity, the justice and home affairs sector, social affairs and economic and social
cohesion (ESC).

Bulgaria Performance of Phare assistance

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 5

Box 1: Sectoral strategies did exist for some sectors
The environmental sector strategy was relevant for
the pre-accession years as a guide for meeting acquis
requirements through the enactment of primary and
secondary legislation. However, long-term relevance
beyond the provisions of the acquis is limited.
Although sustainable development is a key issue, it
has not been reflected in the direction or design of
Phare assistance.
In the justice sector, a strategic approach is pushing
the reform process. Earlier diagnostic reviews
concluded that the sector was unreceptive to
modernisation and was corrupt in many areas. A 2000
SIGMA report drew attention to profound weaknesses
in the sector. USAID, in partnership with Matra,
developed a reform strategy that, together with the
preparation of a detailed action plan, provided the
direction and pathway for Phare support.

16. Where sectoral strategies did exist they arrived very late in the pre-accession period
and did not attract sufficient commitment to offer the context and priorities for programming.
The concept of creating long-term overarching ‘strategic’ documents to provide the context for
Phare assistance has not yet been fully taken on board in Bulgaria. Strategic documents
created internally have had very little, if any, effect on programming over the pre-accession
period.

17. Some sectors developed strategies
with Phare assistance in the earlier period
(e.g. environment, justice and public finance
sectors, see Box 1), but there was not
enough high-level inter-ministerial
commitment behind these strategies to
support sound multi-annual programming.
In addition, the recurrent restructuring and
frequent personnel changes in the Bulgarian
public administration made it difficult for
strategies to remain relevant for any length
of time. Bulgaria, like many of the CCs
before it, looked to the acquis and other
external strategic documents to provide the
context and direction for Phare
programming.8

18. Highly-specified requirements of the acquis provided a good base for programming.
The annual programming priorities for Phare in Bulgaria emerged out of a process of
negotiation between Commission representatives and from a gap analysis of the findings and
recommendations contained in the Commission’s annual report on Bulgaria’s progress towards
accession.9 In the acquis-driven sectors, programme design was tied to accession priorities
and the overall objectives were usually stated in terms of meeting the objectives of a relevant
chapter of the acquis. There was a clearer sense of direction and a verifiable endpoint.

19. Much of the assistance in acquis driven sectors was concerned with legal approximation
and support to the creation of new structures, and for the enforcement of regulatory obligations.
For example, the Accession Partnership (AP) priorities for the environment sector are related
mainly to legal approximation and to developing the enforcement capacity and the assistance
focused on these priorities. Similarly, in the internal market sector, Phare support has been
directed towards the stated accession priorities and has focused on institution building and
legal approximation.

20. It was less clear how to programme support in the accession-driven sectors. In the
accession-driven sectors, where there should have been complementarity between the Phare
priorities and a strategically defined policy framework, based on in-country analysis and
prioritisation of identified need, the direction was much less apparent.

21. Programme design in the accession-driven sectors in the earlier period was weakened by
a combination of inexperience of the national counterparts and weak political commitment to

8 Consolidated Summary Report, “From Pre-Accession to Accession - Interim Evaluation of Phare Support Allocated in

1999-2002 and Implemented until November 2003”, March 2004.
9 These reports are often described as the Regular Report.

Bulgaria Performance of Phare assistance

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 6

Box 2: Weak strategic commitment to CBC
The Joint Programming Document (JPD) provides the
framework for CBC assistance, which should be
prepared by the lead ministry in close cooperation and
partnership with local actors, for example
municipalities and locally based organisations from
both sides of the border. However commitment to
planning process was limited and there was no real
needs’ analysis at local level to support the JPD. The
proposals submitted by municipalities had little or no
foundation in local economic development plans
developed on the basis of based proven need. In
many cases, interviewees stated that the main actors
deciding where Phare CBC investments should be
made was the EC headquarters and ECD, rather than
the Bulgarian authorities in the border regions.

the reform agenda being offered by Phare for these sectors (see Box 2). The expertise of final
beneficiaries in the use of the technical
toolkit for studying needs, identifying
problems and converting them into coherent
sectoral responses was limited. The
identification of real need was often vague.
The analytical information and the systems
to supply the necessary data to support
programme design were limited within the
state administration. The institutional
structures and the expertise to support the
development of a policy framework at
national and regional levels were limited
and the mechanisms to involve
municipalities in economic development
planning were largely missing.

22. In the later period, since 2002, programme design in the accession-driven sectors has
begun to improve due to the availability of key strategic planning documents like Agenda 2000
for ESC, and the 2002 Roadmap,10 which contributed to a better focus and understating of
horizontal issues like public administration and judicial capacity (PAJC). Two key Bulgarian
strategies (Strategy for the Modernisation of the Public Administration and Strategy for
Reform of the Bulgarian Judiciary) were approved in 2002. Experience and prior lessons have
been more constructively utilised and as the expected deadline for accession approached, there
was more investment and attention in these areas of intervention.

23. Insufficient involvement of stakeholders in the programming process. Programming of
Phare assistance has been a centrally-driven process controlled by the National Aid
Co-ordinator (NAC) in Bulgaria. Until recently, the process used to select and approve
proposals for inclusion in the Phare programme was subject to some criticism both from
applicant line ministries and some task managers in the ECD for its lack of transparency and
for the exclusion of stakeholders in the decision-making process. After line ministries
submitted proposals for inclusion in Phare programmes, final decisions were made internally
within the NAC without open participation or consultation with line ministries. The ECD and
line ministries were generally unclear about why certain proposals were accepted and others
were rejected, which led to a feeling of detachment in many line ministries. Recently the NAC
has tried to make the process more open and inclusive, and has begun informing line ministries
which projects have been rejected and the reasons for rejection.11

24. Multi-annual programming provided limited improvement. Multi-annual programming
(MAP) was introduced in 2004, but it has not been possible to maximise the full potential of
this approach because the multi-annual framework has retained a strong reference to the annual
programming process, and in many areas there was a lack of adequate strategic documentation
(see 21). Every year either a new phase of a project or the continuation of the earlier phase has

10 Communication from the Commission to the Council and the European Parliament, Roadmaps for Bulgaria and Romania,

November 2002.
11 In its comment on the draft version of this report, the NAC stated that the decision-making/project selection process has

always been based on strict and clear rules and criteria reflected in checklists filled in for each project proposal that have
been available to all interested parties. All eventual rejections and proposals for changes have been justified and comments
have been provided to the beneficiaries that had the option to object them and provide a stronger justification on the
respective project proposals.

Bulgaria Performance of Phare assistance

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 7

Box 4: Delays in project fiche preparation
Basic changes to a project fiche took up to two
months to be approved by the ECD. More
substantive changes took much longer (e.g. a
change to the project evaluation list for ecotourism
to avoid a conflict of interest took 6-9 months).
There were no agreed timescales for acceptance that
might have improved the efficiency of the approval
process. There appeared to be little or no follow-up
when a change request was submitted. The
approval procedure involved many non-value added
steps (that is several iterations or exchanges of
documents to resolve issues). Even at this late
stage, there is a case for revising co-ordination
arrangements to speed up approval processes.

to be programmed and incorporated into the
Financing Memorandum. Opinions about
the MAP are mixed. Some consider that
while the idea for MAP is good on paper it
is difficult to put into practice. Others
praised the concept as it helped to reinforce
the need to think in terms of a longer term
sectoral perspective (the absence of which
had been a criticism of annual planning) and
place a higher weight on the specific
purposes (immediate impact) and broader
results (intermediate impact) of assistance
rather than just on outputs. The preparation
of a multi-annual sectoral fiche was viewed
as a useful preparation for the planning for Structural Funds (SF).

25. Programme planning was often out of date when the proposal was being included in a
Phare programme. For large infrastructure projects in the environmental, transport and CBC
sectors, the pre-programming preparation was weak and many of the projects were based on
out-of-date proposals supported by over-simple feasibility studies in terms of location, budget
and technical relevance. As a consequence the design of projects had to be realigned and
amended after the Financing Memoranda (FM) were signed to guarantee sectoral relevance and
viability (see for example, Box 3). However, awareness did grow over time and the situation
began to improve in the later period.

2.3. Pervasive delays in contracting and implementation seriously hampered efficiency
26. In this section, the efficiency with which inputs/activities produced outputs is considered.
The criteria used included rates of commitment and disbursement of funds, implementation
scheduling, the visible quantification of output, the relative cost effectiveness of programmes,
and the choice of implementation method (twinning, technical assistance, or grant schemes).

27. Project management capacity across Phare administration was weak. Efficiency relies
heavily on the capacity of the implementing bodies and the ECD, and co-ordination between
all the actors. Overall project management capacity was generally poor in both the earlier and
later periods. This was compounded by resource shortages, for example at the Central Finance
and Contracting Unit (CFCU) up to 2004, and scarcity of reliable operating data, which
continues up to the present. The result is a
predominantly reactive approach to situations,
rather than a proactive one that anticipates the
actions required for forthcoming
interventions. There were major delays and
significant time lags between programming
and implementation. In most situations, very
little was done to prepare for future projects.

28. Major causes of delays were the lengthy
procedures for processing basic modifications
to project fiches and the fact that preparation
of programming documents only started after
signature of the FM (see Box 4). An analysis

Box 3: Pre-project preparation for Sofia WWTP
Planning and needs’ assessment for the Sofia
wastewater treatment project was insufficiently
thorough or accurate from the outset. The initial
concept was proposed by the municipality with an
estimated cost of M€ 17. On the advice of DG
Environment, a detailed feasibility study was carried
out before the project fiche was prepared, which
established that a full rehabilitation project would cost
M€ 33. However, the FM was signed with a budget
of only M€ 23. A tender was launched with a mixture
of obligatory and optional components. A contract
was signed for M€ 18, covering mainly the obligatory
components. As a consequence of inadequate funds,
the full rehabilitation work remains incomplete.

Bulgaria Performance of Phare assistance

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 8

of the times to process project fiches in a small sample of projects (see Annex 8) showed
delays ranging between 33 days and 154 days. There was also a very rigid adherence to
regulations, which is commendable but in many ways this was at the expense of efficiency.

29. Late contracting was extensive, and there was no real management of the problem.
Late contracting was very common, and there is a local view that this was exacerbated by the
timing of the signing of the FM. In pre-2004 programmes,12 the date of signing the FM
coincided with the contracting deadline for the previous year when staff resources at the CFCU
and in the ECD were stretched to full capacity. The stress of completing one year led to a lull
in the subsequent period and momentum did
not pick up again until the next contracting
deadline approached. The effect of the
delays in the completion of the 2004
programming has been to create a
significant overlap in the contracting
schedule for Phare 2004 and Phare 2005
projects. Serious efforts were made in early
2006 to complete the contracting in an
orderly fashion and to avoid the contracting
crush as the deadline approached.

30. The “last minute” approach to
contracting meant that in most cases
implementation periods were reduced (see
Box 5),13 that the process was unnecessarily
hurried, and that there was no scope to
re-tender, if no suitable application was
received, or to re-allocate resources if the
costs were lower than originally anticipated.
Although all of the central actors share some
responsibility for the delays, the under resourcing of the CFCU until recently and the timelines
for approval procedures in the ECD were dominant contributing factors. However, no single
organisation is managing the timetable leading up to contacting and no single official takes
absolute responsibility to ensure that the allocated Phare assistance is disbursed. The lack of
supporting information confirms an overall lack of management responsibility for the
contracting process.14

31. The multi-annual approach created additional pressure which compounded the already
severe contracting inefficiencies. The first phase of the multi-annul programme was mostly
delayed, which caused a build up of pressure in the second year to finish Phase 1 but also to
move into and to complete Phase 2. For example, in 2004, the adoption of the FM took eight
months which meant that all the multi-annual implementation timetables were out of date from
the outset. The knock-on effect of this was widespread requests for implementation extensions
to complete the first and second phases. These delays affected the 2006 FM and resulted in
reconsideration of the viability of the third multi-annual phase.

12 From Phare 2004 onwards, there were three FMs signed in each year. Early September 2004 (contracting November 2004),

the main part in February 2005 and a final component in May 2005.
13 In one project, the implementation period was reduced to 17 months of which over 50% was allocated to contracting.
14 Attempts were made during the evaluation to investigate the late contracting process in detail, but this was not possible

because the CFCU was unable to provide basic management information about the progress of contracting for the projects
included in the evaluation sample.

Box 5: Delays in the contracting process
• According to the CFCU the main cause of delays is

in the preparation and approval of tender dossiers.
Much of the delay is in the time required for ECD
approval for this process where in many cases
independent experts are hired to review the
documentation.

• The CFCU considers that 80% of projects approved
by them are ready to go – but then even small, and
possibly unnecessary changes required to the
project fiche can take considerable length of time.

• Alterations appear at different times. There are
cases where as soon as one change is approved the
need for another one will emerge;

• Requests for changes can halt the process – work
does not continue on the assumption that the
change will be approved;

• There is no difference in approach between a
change that affects the integrity of the project and
superficial changes that are purely about the
absolute accuracy of documents. For example, a
change of name to an institution (not the change of
institution) took one and a half months to achieve.

Bulgaria Performance of Phare assistance

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 9

32. Inefficiencies and shortening of implementation time limited effects of Phare support.
While there have been some notable successes in some areas, inefficiencies and shortening of
implementation time have limited the effects of the Phare support. Late contracting and
inadequate responses to tenders resulted in loss of funds in some sectors.15 For many IT
projects, late contracting in a rapidly changing environment meant that specifications and
requirements became out-dated. Results of
capacity building support (particularly staff
development and the introduction of new
internal procedures) were also reduced by
shortened implementation times. Although
significant effort and resources were
directed towards delivering project outputs,
there is a limit to how much new
information can be absorbed in a short
period of time (see Box 6).

33. Limited absorption capacity was a
continuous threat to efficient
implementation. Most Bulgarian
administrations were under-resourced in
terms of human resources, equipment,
sectoral knowledge and experience, which made it difficult for them to cope with the Phare
environment that was generally complex and bound by bureaucratic procedures requiring
inputs from many individuals. Staff were overworked with the lengthy contracting processes,
and under significant pressure to deliver high-quality outputs. This gave an overall impression
of operational fatigue. Although in recent times some steps have been taken to improve the
conditions of service for public servants, the effects of these are not yet apparent, and
absorption capacity is still an area of concern.

34. Practical improvements were made in the Phare management structures from 2002
onwards. The transfer of the National Aid Co-ordinator (NAC) to the Management of
European Union Funds Directorate (MEUFD) of the Ministry of Finance (MoF) was an
important change and it had the desired effect of tightening up and improving the management
of Phare. There were improvements in the management of co-financing and more recently the
National Fund (NF) has been in a position to front load project start-up if EU funding was late
and provide supplementary finance should an unanticipated expenditure or gap in the budget
arise during implementation. This has helped to improve the efficiency of implementation in
the later years and in some cases has circumvented project fiche amendments. It does however
suggest an inadequacy in co-ordination of project and budget planning procedures.

35. Increasing programme ownership has improved commitment to Phare. The
consolidation of monitoring arrangements through Sectoral Monitoring Sub-Committees
(SMSCs) and the Joint Monitoring Committee (JMC) was set in place from 2002 onwards.
The key effect of this has been that that Phare is no longer thought of in terms of an external
donor and the increased ownership of the programmes by the Bulgarian ministries has been an
important change. Similarly the introduction in 2004 of monthly monitoring meetings
organised by the NAC and the SMSC Secretariats, involving the ECD, implementing bodies,

15 For example, in the agriculture sector some € 348,000 worth of phytosanitary equipment could not be contracted and one of

the supply lots failed, resulting in a loss of resources.

Box 6. Limited output in capacity building
The initial 24 months envisaged for implementation of
a technical assistance contract to improve the strategic
planning systems (BG 0103.01) was reduced to 18
months due to the delayed tender preparation. This
was then further reduced to 16 months as a result of
difficulties relating to the management of the member
state TA teams. The project was delayed by a lack of
capacity in the beneficiary; then the team leader was
not approved by the beneficiary, and then the team
leader was rejected by the ECD. By the time a new
team leader was selected and approved a further six
months had lapsed, leaving only 10 months for
implementation. The project did deliver a highly
efficient team of 24 experts but in the end the
achievements fell well short of the expected
outcomes.

Bulgaria Performance of Phare assistance

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 10

NF and all beneficiaries has been an important factor that has gone some way to improving
implementation efficiency and to strengthen co-ordination between the relevant stakeholders.
While these changes have provided a much-needed boost to the overall management of Phare
activities, the extent of the backlog of development that had accumulated by 2004 has placed a
considerable burden on the central co-ordinating institutions.

36. Choice of implementation instrument was mostly appropriate, but grant scheme
projects have not always followed needs. Twinning was generally successfully used in
legislation harmonisation and institution building in the public institutions, and TA has tended
to be used for interventions requiring specialist input. Between 1998 and 2003 there were 86
separate twinning projects.

37. However, the extent of the use of
grant schemes in Bulgaria has been small
and they have suffered from many failures
leading to unspent funds, and a lack of
transparency in the decision making process
for the selection of projects (see Box 7).
The final decision on projects to be funded
was often taken at a political level,
notwithstanding the efforts undertaken at the
project design stage to prioritise investment
projects according to identified needs.

38. The management and administration for CBC grant schemes, for example, was
controlled from Sofia with little genuine input from the administrations in the border regions.
There was little connection between the priorities set out in the Joint Programming Document
(JPD) and the projects actually funded, and criteria other than needs were used for project
selection, some positive, such as readiness of a project to start and equitable distribution, and
some negative, such as vested interests.16 Lack of involvement of border region institutions has
created a negative image and perception of Phare CBC assistance.

39. In the civil society sector there were concerns over the susceptibility of grant schemes to
corrupt practices in the award process. There are quite close connections between high-ranking
public servants, politicians or the partners of politicians, and the NGO sector. Until relatively
recently, the practice of multiple registrations of NGOs by the same person or group of people
using the same address has been commonplace. In a recent civil society programme, the EC
Delegation took steps to ensure that no multiple applications filtered through the evaluation
process. Although this was a time-consuming and human-resource-intensive practice it was a
positive step that should go some way to guarantee the integrity of this and, if repeated, the
future civil society grant scheme programme.

2.4. Phare institution building for acquis sectors constrained by systemic lack of
administrative capacity.

40. This section considers the Phare programme outputs in terms of the improvements in
legislative/ administrative structures, systems and resources with specific reference to the
ability of the Bulgarian administration to take on the obligations of the acquis.

16 The considerable deficiencies in infrastructure provision in all border regions meant that it was not difficult for project

sponsors to make a justification for their own projects.

Box 7: Example of grant scheme project
A 2002 eco-tourism project in the internal market
sector had a grant component. A good aspect of the
project was the extent of inter-ministry co-operation
on the steering committee where four ministries were
represented. On the other hand, the design of the
scheme was poor as it emerged that National Parks
(an intended beneficiary group) could not participate
because they were a part of the beneficiary ministry.
In 2004 the project fiche was change to remove the
conflict of interest but the change took six months to
be ratified. A further problem arose when some of the
selected beneficiaries were later declared ineligible
when it was discovered that they had no property
assets.

Bulgaria Performance of Phare assistance

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 11

Box 8 : Examples of Phare outputs
Sector Output
New Institutions
Agriculture Agriculture Statistic Directorate
Public Finance Internal Control Directorate

Audit of EU Funds Directorate
JHA National Institute of Justice
Modernised Institutions
Public Finance National Customs Agency
Public Finance Public Internal Financial Control Agency
Internal market SME promotion agency was reshaped to take

account of comments in the Commission
Regular Report.
Merger of the production and trade functions
in the Ministry of Economy
Combining foreign trade functions in the
Ministries of Economy and Energy.

Investment outputs (equipment and systems)
Public Finance New organisational structures in the Ministry

of Finance, modernisation of systems,
including state budgeting and financial
reporting, and economic modelling

Agriculture Inspection and control areas like TSE
control, phytosanitary control, biological
testing and the registration of plant
protection products.

CBC Vessel Management Information System
project for the Black Sea

Public
Administration

Various IT systems for human resource
management. Unified software installed on a
central server will be accessed for the
management of appointments, promotions,
etc. and has been tested in nine pilot
administrations. A web-based information
database for public administration.

41. Phare supported modernisation in some key sectors, but performance was constrained
by limited capacity and resistance to change. There is evidence of the delivery of good
outputs from both institution building and investment interventions in some key sectors in the
1999/2001 period. However, despite a substantial number of projects, either directly or
indirectly related to the modernisation of public administration, and significant effort from
many individuals, the lack of institutional capacity across many of the line ministries combined
with widespread resistance to change has meant that the performance of Phare institution
building projects did not make as much of a contribution as was originally planned and
expected.

42. The key outputs are summarised in
Box 8 and more detail of sectoral
performance is given in Annexes 5
and 6. In sectors such as agriculture,
environment, public finance and JHA,
Phare support for the transposition of EU
standards into new legislation led to the
creation of new institutions, the
development of systems and procedures
(both manual and electronic) and staff
training and investment in equipment
(e.g. new information management
systems). In other sectors, such as
public finance and internal market,
existing institutions were modernised.
Where this work continued in the post-
2001 period, (for example in internal
market and justice sectors), the
effectiveness of performance improved.
Phare support for the creation of new
institutions and the harmonisation of
others has gone some way to achieve a
better allocation of roles and
responsibilities across the centralised
administrations in Bulgaria.

43. Mixed performance of support to internal market, agriculture, and environment
sectors. Phare supported the creation of technical and procedural systems to apply and enforce
the newly transposed EU acquis. Important restructuring of institutions in the internal market
(Ministries of Economy and Energy) was successful both in the earlier and later period, and the
agencies showed good cooperation. Following earlier delays, administrative structures in the
agriculture sector were strengthened to improve the testing and control of animal and plant
diseases. However, further efforts are needed to strengthen veterinary controls and the
fisheries inspection and control. In the environment sector, twinning was instrumental in
achieving harmonisation of the primary legislation, and a key output from twinning in the
earlier period was the first environmental strategy for Bulgaria (2000 – 2006). Twinning in the
later period made good progress in delivering the required procedural changes for the
implementation and enforcement of the legislation. Further consolidation of this progress
depends on the ability of the new structures to retain key staff.

Bulgaria Performance of Phare assistance

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 12

44. Phare generally underperformed in the social sector. In the earlier period, Phare
supported the Ministry of Labour and Social Policy to develop and implement job creation
programmes at a time of economic crisis in Bulgaria, when there was virtually no economic
activity. Although the job creation programmes initially appeared to deliver results, over time
the crude ‘active labour market’ methodology became outdated and no longer appropriate for a
pre-accession country with a growing construction economy. However, Phare social sector
programmes did not respond to these changes and investment in large low- performing
employment and training programmes
continued (see Box 9). In the later period,
more successful social sector programmes
provided physical investment to upgrade the
vocational educational facilities across a
number of key locations.

45. The performance of CBC assistance
was weak on a number of levels. CBC
infrastructure projects were problematic and
were often not adequately prepared to
guarantee successful completion and
achievement of the immediate objectives.
The worst examples were two border
crossing points with serious delays due to
poor or indifferent performance from the
contracting ministry and the contractor,17
and such weak cooperation between
Bulgaria and the Romanian counterpart that
the Commission Services suspended transfer
of payment of EU funds. Other projects eventually achieved the anticipated result, but much
later than originally expected. Although the outputs from the Joint Small Project Fund usually
had a positive impact on those individuals who participated, they were generally small-scale
one-off interventions with no strong economic development focus.

46. Still far to go with restructuring the Bulgarian justice sector. Individual Phare capacity
building programmes for the JHA acquis often successfully delivered their outputs. Twinning
was used effectively to develop revised versions of the penal, civil, procedural and
administrative codes, all of which were enacted, and the formation of the National Institute of
Justice was a positive step. The IT reform process, when fully completed, should result in the
modernisation of procedures and practices across all courts in Bulgaria. However, although
these specific programme results are important, they did no more than address isolated topics
and could not contribute significantly to the quality of justice because of their context was the
unreformed governance of the justice sector as a whole. On the other hand, Phare support to the
more specific requirement of the Home Affairs acquis was generally more effective.

2.5. Reasonable immediate impact; intermediate and wider impacts weak in the absence
of adequate public administration reform

47. This section provides an updated view of the progress being made of Phare support in
terms of impacts achieved.18 While some progress has been made in achieving immediate

17 Progress was also delayed by floods.
18 The results or immediate impacts are the short-term or initial effects of an intervention at the level of the direct

beneficiaries. The intermediate impacts are short-to-medium term effects on both direct and indirect beneficiaries and

Box 9: Outputs in the social sector
Phare supported ‘Beautiful Bulgaria’ - a large-scale
employment and training project. This temporary
employment scheme involved 11 municipalities and
over the years created 8,500 jobs (one third for Roma)
for renovation of public and private buildings that had
historical or cultural value. Some 179 sub-contracts
were concluded, 221 sites were refurbished and
business start-up training courses were delivered to
526 unemployed persons.
The intermediate impact of Beautiful Bulgaria has not
been fully realised, as the project failed to establish a
strong link between participation in the project and
real employment for most participants. Only 15% of
jobs created became permanent, which is significantly
lower than similar intermediate labour market projects
in other countries - where 50% of project participants
would be expected to find permanent work.
Participants obtained a work-based qualification, but
there are no statistics or method to determine whether
this improved employability brought benefits to
individual participants or to the construction market.

Bulgaria Performance of Phare assistance

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 13

impact with direct beneficiaries, issues of political commitment of the beneficiaries, absorption
capacity, co-financing and retention of key staff have restricted intermediate and wider
impacts. Impacts of assistance to acquis sectors are rated in Table 1 below. Overall, only the
environment sector showed a strong impact from Phare interventions. The Agriculture and
Internal Market sectors performed reasonably well, with ESC, Transport and Social Affairs,
somewhat weaker, but the level of performance of Phare assistance to CBC and to justice was
low.

Table 1.- Mixed rating of sectors for different categories of impact

Sector Immediate Intermediate Socio-economic Overall
Agriculture average average average average
Cross Border Cooperation low low low/average low
Economic and Social Cohesion low/average low/average low/average low/average
Transport low/average low/average low/average low/average
Environment average high average/high average/high
Internal Market average average average average
Justice and Home Affairs low/average low low low
Social Affairs low/average low low/average low/average

48. Some evidence of immediate impact with direct beneficiaries. Phare assistance has
achieved some immediate impact but a lack of implementation capacity means that many
achievements fell short of expectations. In the stronger sectors (agriculture, environment and
internal market) immediate impacts achieved from specific interventions ranged between good
and very good, but at the expense of disproportionate administrative effort and substantial
delay. In other sectors, such as the accession driven CBC and the social sectors and also in
areas closely related to the political criteria, immediate impact was sometimes weak or missing
(for example, there is little impact from the support to create, develop and support a quality
development programme for Roma inclusion (see Box 10).

49. In the acquis areas, Phare was
instrumental in achieving the enactment of
primary and secondary legislation and
establishing new institutions and operational
networks.19 In the agriculture and
environment sectors the commitment for
institutional reform and modernisation is
growing and earlier Phare programmes have
strengthened the legal, organisational and
administrative pre-conditions for that
process. This is demonstrated by the
existence of some new systems,
methodologies, and regulations, and the
installation of new or upgraded equipment,
software applications, statistical collection
methods, the development of databases and
national and international networking that
can be attributed to earlier Phare

socio-economic impacts (global impacts) are the longer-term effects usually expressed in terms of broad socio-economic
consequences in the sector, region or country as a whole.

19 For example, the Agriculture Statistic Directorate, the Public Internal Financial Control Agency and the National Institute
of Justice.

Box 10: Weak impact in the area of minorities
The central institutional structures to support
implementation of Phare assistance to Roma
minorities appear to be in decline. The National
Council on Ethnic and Demographic Issues (NCEDI)
is mandated to co-ordinate government policies,
programmes and funds related to ethnic issues, and
facilitate the dialogue and interaction between ethnic
minorities, government and civil society. After
changes in the Government in the summer of 2005, a
new Council was not appointed. In November 2005
the Deputy Prime Minister became chairperson of the
NCEDI and new members of the NCEDI were
appointed on 26 February 2006. However, no
meeting of the NCEDI has been held in more than a
year. Also, on the basis of an EU recommendation, a
Directorate for Ethnic and Demographic Issues was to
be established, employing ~ 20 people. Despite a
commitment to the establishment of the Directorate, at
the cut-off date of this report, no staff had been
appointed.

Bulgaria Performance of Phare assistance

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 14

interventions.

50. Significant results from Phare support to the JHA sector are uncertain in an
unreformed context. The aim is that, through a combination of different interventions, for
example recruitment of and training of new magistrates and the introduction of new systems
and procedures, a growing cohort of new recruits with modern views towards corruption and
transparency will be absorbed into the system every year and that these growing numbers of
enlightened people will accelerate the judicial reform process. While procedural reform will
modernise the operational environment, without political commitment behind the reform
process it is unlikely, in itself, to change the outmoded behaviour of the current system. There
is an additional risk when the instrument of change is newly trained recruits (young people
with limited influence) and new systems that they will simply conform to fit into the existing
environment rather than struggle to influence and drive forward change.

51. Intermediate impact is mainly limited to interventions from the earlier period.
Intermediate impacts and value added from the Phare interventions in the earlier period are
beginning to emerge in some of the acquis-related sectors. However, as a consequence of
delays and widespread institutional weakness, hardly any intermediate impact has yet emerged
from Phare applied in the later period, especially in the accession-related sectors, such as CBC
and social affairs.

52. The strongest sector in terms of intermediate impact was environment, built on some
good results with twinning. One example is the development of an innovative wetlands
project. This is a relatively new concept, combining environmental management and
community development, which is being piloted in Bulgaria. If successful, the concept has the
potential to be a highly influential development model in the longer term that can be replicated
in other countries. Also in the environmental sector, the recommendation and instruction from
a twinning partner led Bulgaria to adopt a river basin management approach for four separate
river areas in Bulgaria in line with the EU Water Framework Directive. This has proved to be
a success and will continue to be an effective management approach for the river system in
Bulgaria. The long-term environmental and economic implications stemming from improved
river management in Bulgaria have the potential to increase impact significantly.

53. In some sectors, Phare assistance has resulted in increased professional contacts and
peer networking. For example, contact is occurring on a regular basis on money laundering
issues, environmental development and on various aspects related to training of the judiciary.
In particular, the potential for intermediate impacts is beginning to emerge in the fight against
money laundering where Phare support is being given to establishing the Financial Intelligence
Agency (on the basis of a national strategy and action plan), and to maintaining up-to-date
legislation. However, although the number of reported potential prosecution cases has
increased from 300 to 600, no case has yet been processed through the courts, so intermediate
impact has yet to materialise. Although the general conditions for intermediate impacts remain
generally weak, due to weak enforcement and sanction procedures in the public prosecutor’s
office, Phare support is targeting the required improvements in co-ordination, feedback and
communication mechanisms with the aim of making the system operationally effective. The
availability of good practice information from member states, often introduced via TAIEX, has
also been a useful ‘soft’ contribution to intermediate impact.

54. Wider impact has been negligible in nearly all sectors. With the exception of the
environment sector, and some parts of the agriculture and internal market sectors, wider impact
was effectively precluded by inadequate progress in public policy formulation resulting from a

Bulgaria Performance of Phare assistance

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 15

lack of commitment to good governance, complacency about corruption and acceptance of a
lack of transparency and inclusiveness in all aspects of civil society. Consequently, although
there are many committed individuals working to support modernisation and reform, the
Bulgarian administration still lacks the necessary critical mass of reformed systems, structures
and attitudes to drive the change process forward. Wider impact has been undermined by the
constant inflow and outflow of people from public administration with consequential ever-
changing policies and plans, which has created an atmosphere where changes in public
administration (even positive changes) are seen as only transient. This has a pervasive adverse
effect on all sectors. For example, the wider impact in the JHA sector was also undermined by
the lack of progress in reform of the judiciary.

55. The potential to achieve wider objectives was also weakened by the delays in
implementation. Firstly, the delays in the programming cycle caused a reduction in relevance,
and uncertainty in preparatory activities and partnership, in consequence of which
commitments were difficult to sustain. Secondly, the delays in contracting and shorter
implementation times jeopardised the results and impact of many planned interventions (see
para 32).20

56. The next few years should bring an accelerated pace of change. There are signs that
the next few years will bring an accelerated pace of change, as much of the current Phare
assistance will move beyond the planning and early implementation stages to absorb and
stabilise the results of earlier efforts. However this is also dependent on the public institutions
absorbing and acting upon the various Phare interventions that will have an impact on
improving the employment conditions for civil servants.

57. Expected impacts have generally been poorly specified at design stage. It is evident
that the ‘logframe’ methodology has been largely neglected when the expected impacts of
Phare assistance have been described in the course of programme and project design. Impacts,
particularly intermediate and wider socio-economic impacts, have mostly been described in
very general terms unrelated to what the activities and outputs may reasonably be expected to
deliver. Indeed, for some types of assistance including infrastructure, social services, and
support to vocational schools, the objectives, even the immediate objectives, were often
defined in terms more appropriate to wider socio-economic impact, which impacts can be seen
only in the longer term and in consequence of a range of assistance, not just one intervention.

58. Lack of impact measurement constrains both evaluation and analysis of cost-
effectiveness. No system is currently in place to measure impact. Provision was not made for
the external data gathering activities that are essential to supply the information needed to
study wider impact. Internal evaluation and data analysis structures are largely missing and
where they do exist, they are quantitative in nature measuring for example only the quantity of
works, the numbers of training and other deliverables that have been completed.

2.6. Pre-conditions for sustainability are generally fragile and insufficiently assured.
59. This section considers sustainability in terms of the long-term viability of institutional
reforms following the withdrawal of Phare support. The preconditions for sustainability
include the level of beneficiary commitment, consolidated and stable administrative capacity,
timely provision of co-financing, and the integration of the assistance with local strategies.

20 The reduction in implementation time was severe in the project sample included in this evaluation.

Bulgaria Performance of Phare assistance

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 16

60. Prospects for sustainability are moderate in many sectors but risk being undermined by
weak administrative capacity. While Phare has strengthened the legal, organisational and
administrative pre-conditions for sustainability in many acquis-intensive areas, programmes
are too often being implemented in the context of an unreformed public administration and
without adequate counterpart capacity.

61. Where the nature of the deliverables was the creation of new or upgraded structures,
these organisations are functioning. In the agriculture and environment sectors the
commitment to change is good, as represented by the implementation of improved systems,
methodologies, and regulations, and the installation of new or upgraded equipment, software
applications, statistical collection methods, the development of databases and national and
international networking. Institutions newly established with the support of Phare, such as the
PIFCA, National Institute of Justice, the Agriculture Statistic Directorate are functioning and
will soon be in a position to demonstrate that institutional sustainability has been achieved (see
Box 11). The State Budget allocation for 2006 reflects significant national support.21

62. Sustainability is at risk in many cases due to difficulties with retention of staff. The
investment in training and capacity building will only be fully realised and sustained if the civil
servants involved remain in their jobs, and if not in their jobs then at least in the sectors for
which they were trained. However in Bulgaria the civil service is regarded as a short-term
training ground where young graduates spend a few years building up their knowledge and
making connections in public service, before moving into the business sector. All ministries
are affected by high turnover of staff, and even within the civil service there is poaching of
staff by the better-paid ministries from lower paid institutions like the Ministry of
Environment. The under resourcing of the Phare related positions as well as the pressurised
and rapidly changing working environment is a major contributing factor which drives many,
particularly trained and experienced staff, to look for more rewarding and less stressful
employment opportunities elsewhere.

63. Although Bulgarian institutions in most sectors will be able to complete the essential
tasks related to the obligations of membership, the workload in these areas is high and is
constantly increasing. This has a negative impact in that staff have little or no time to
participate in discussions in Brussels on formulating EU policy, or to participate in further
training or be involved in transfer of knowledge to new potential candidates for EU
membership.

21 The Bulgarian budget allocation increased from 2004: €K 600 and 2005: €K 660 to 2006: M€1.18.

Box 11. Example of mixed sustainability
Institutional structures for the environment sector are stable and the chances for sustainability are good,
particularly through the prospects of continued support from the SF. Sustainability was enhanced through
good links between early and later programmes. The commitment to sustainability is demonstrated by an
expansion of the achievements generated by Phare support, e.g. the shift towards comprehensive sustainable
development programmes, the continued modernisation of the working environment through the introduction
of new equipment and procedures and the preparation of plans based on methodologies introduced through
Phare; for example the river basin management and the wetlands development programmes.
In social affairs, UNDP has been the contractor responsible for the management of two Phare SME support
projects, Beautiful Bulgaria and the Joint Opportunities for Business Start-ups. Much of what has been
achieved has been for the benefit of the UNDP rather than in the Bulgarian authorities. UNDP is preparing an
exit strategy following accession. There is a risk that the institutional and operational capacity that UNDP
filled will then remain as a gap, and that this will occur when Bulgaria requires the capacity to guarantee
implementation of the European Social Fund. The prospects for sustainability should improve when the
Ministry of Labour and Social Policy takes the project over in 2006. There continues to be a strong demand
for the project (more than four times the maximum available budget).

Bulgaria Performance of Phare assistance

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 17

64. Recently introduced measures may improve the working environment in the public
service. In the very recent past measures have been adopted by different ministries to increase
the salary levels and to enhance the working conditions for public servants. In terms of
sustainability this is a very welcome decision, but it will take time to filter down and to have a
significant effect on staff turnover. There is still a risk that the effect of the decisions will not
be experienced sufficiently soon to guarantee the sustainability of the volumes of staff training
that has been applied with Phare assistance. However, the fact that the staff recruitment and
retention problem has been acknowledged and that some initial steps to turn the problem
around by a number of key ministries is itself a major achievement that can be attributed to the
human resource development work carried out in the Phare public administration reform
programmes, and should go some way to assure sustainability of know how and to strengthen
the capacity of the public institutions.

Bulgaria Thematic/ cross-cutting findings

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 18

3. THEMATIC/ CROSSCUTTING FINDINGS

65. Having examined overall and sectoral performance of the Phare programme in Chapter 2,
this chapter reviews progress made with the support of Phare towards three key thematic areas
of the pre-accession strategy:
• Phase’s factual contribution to Bulgaria’s improved performance in the pre-accession

process,
• Building public administrative and judicial capacity (PAJC) to apply the acquis, and
• Supporting ESC and the preparation for the SF.

3.1. Bulgaria’s pre-accession process was heavily dependent on Phare assistance
66. The first thematic crosscutting criterion is to assess whether Phare support in practice
addressed the ex post needs of the Bulgarian beneficiaries. The evaluation sought to assess
whether the original objectives (ex ante needs) of the programme were appropriately set. The
essence of this evaluation criterion is to consider the extent to which Phare support improved
the performance of the Bulgarian beneficiaries.

67. Capacity to fulfil the obligations of EU membership is present but needs to be further
developed. Not enough was done with Phare in the earlier period to guarantee that the key
ministries would be adequately prepared for EU membership. Much of the Phare 1999-2001
assistance was concerned with the important process of preparing the ground in terms of
legislation, harmonisation and approximation, creation of new structures and institution
building activities. However these efforts have been somewhat constrained by the
shortcomings in public administration, such as frequent and political restructuring, poor project
management, poor human resource management, frequent personnel changes, and resistance to
change. A further key weakness is the virtual absence of administration and implementation
structures outside of Sofia. These issues are reflected in the following indicative cause and
effect diagram for Bulgaria.

Figure 1.- Impact cause and effect diagram - Bulgaria

Moderate standard of
public administration
and justice for citizens

Insufficient inter-
ministerial connectivity

Phare Institution
Building &
Investment
outputs

Transfer of know-
how, some put to
use – but many
delays

Poor preparation at
regional level

Harmonized legislation
but limited
implementation

Only limited progress in
social, economic
indicators

Output Immediate impact
examples

Intermediate impact
examples

Socio-economic impact
examples

High turnover of
trained staff

Lack of
development of
regional structures Large gap remaining for

post-accession socio-
economic convergence.

Bulgaria Thematic/ cross-cutting findings

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 19

68. Figure 1 is a basic representation of the influence of key factors on the delivery of impact
from Phare interventions. It shows that a combination of institution building and investment
outputs should provide a transfer of knowledge, skills and expertise from member states to the
candidate countries. By combining this knowledge transfer with the development of new or
upgraded structures and more efficient administrative systems (supported by investments in
office information and communication technology), an immediate impact should be achieved
to transform the operating capabilities of the supported institutions.

69. Figure 1 acknowledges the many positive effects of Phare, including transfer of
knowledge and investment to Bulgaria. However, it also indicates where potential impact has
not been fully realised for a number of reasons, including the delays in approval and
contracting processes and the late commencement of a public administration reform strategy,
an unreformed civil service leading to high staff turnover, and a lack of development of
regional structures. These issues have restricted the achievement of intermediate impacts in
many sectors.

70. For the sectors directly concerned with the closing of acquis chapters, the findings in
Chapter 2 show that Phare assistance in the earlier period (1999-2001) started to indicate what
legislative and administrative structures would be necessary for membership. From an ex post
perspective, the intermediate impact has not yet been fully achieved in the Bulgarian
administration and as a consequence the level of preparedness falls some way short of the
planned position at this time. The wider objective of improving the performance of the
Bulgarian administration with particular reference to its post membership obligations has not
been adequately achieved in terms of administrative substance and institutional relevance.

71. Absence of regional or local involvement in Phare implementation is a significant
weakness. Most of the earlier efforts were concentrated in the central ministries, and very little
attention has been given to build institutional or administrative capacity at regional and local
levels, although there were a few exceptions, for example in the environmental sector, where
concentrated accession-focused training was provided at regional level. The limited use of
grant schemes in most sectors has limited the coverage and scope of Phare implementation and
has curtailed the involvement and potential growth in capacity of regional administrations,
municipalities and civil society organisations.

72. External Phare expertise has been a substitute for institutional know how. The
institutional know-how that was used for the pre-accession institution building process was
supplied through Phare, via twinning advisors, consultants and TAIEX. However, because the
level of know-how transfer was constrained by institutional instability which is endemic across
many public institutions, foreign experts were used intensively to compensate for widespread
institutional weakness and to plug the operational and institutional gaps that exist in many of
the line ministry structures. This institutional uncertainty has continued in the preparation for
Structural Funds (see 83).

73. Accelerating the capacity building process depends on a level of institutional strength
and stability that is not apparent in Bulgaria. There has been an attempt to accelerate the
capacity building process in the later period, and to concentrate more effort on building
regional and local capacity in advance of accession. However the success of such intense
efforts depends heavily on the strength and stability of the institutions involved, and at this
time the regional strands of most public institutions are not sufficiently robust or institutionally
stable to guarantee long-term sustainability. Therefore Bulgaria faces a significant challenge in
advance of accession to turn this situation around by making a serious commitment to ensure

Bulgaria Thematic/ cross-cutting findings

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 20

that those who have the relevant know how are given the opportunity and the necessary support
to inject speed and enthusiasm into the process of change.

3.2. Phare achievements were restrained by underperformance in horizontal PAJC
74. The second thematic/ crosscutting evaluation criterion was the examination of the Phare
contribution to the public administrative and judicial capacity (PAJC) of the Bulgarian
beneficiary administrations. Horizontal PAJC issues are non-sector specific but are needed to
meet the requirements of the first Copenhagen criterion – the ‘Political Criteria’.22 Experience
of such reforms in many countries is that the agenda has a very long time horizon and takes a
considerable amount of time in its planning phase, and therefore needs to start very early in the
pre-accession period.23

75. Slow progress on horizontal PAJC. In response to the Roadmap, a public sector reform
strategy is in place but the process is patchy and generally fragmented. Although Phare made a
substantial contribution to initiate progress in important areas like civil service reform,
improvements in strategic planning, anti-corruption strategy and strengthening human resource
capacity, the Bulgarian administration does not have sufficient robustness to capitalise fully on
the outputs from these interventions. The same factors that impair sustainability of Phare
assistance have constrained the contribution that has been made to building PAJC in Bulgaria.
Progress in public administration priorities, such as decentralisation, public policy reform and
strategic planning, has not reached the stage of wide-scale implementation and there is limited
commitment behind the process. The lack of progress on remuneration reform for public
servants was a contributing factor that slowed down other related civil service reform
initiatives.

76. Public administration reform started too late. An important intermediate impact of
Phare interventions was the introduction of drivers of change and modernisation based on good
practice in EU-15 member states. In the case of Bulgaria, this effort was applied against a
background of a public administration and judicial structure that were not geared for change.
From these interventions, a number of positive signs have emerged in certain ministries.
However, in the critical area of public administration reform, the key civil service reforms were
launched too late to underpin the modernisation efforts of sectoral Phare interventions. Only in
2003, did the Government approve an action plan for the implementation of a revised ‘Strategy
for Modernisation of the Public Administration – from Accession to Integration’, and adopt
amendments in the Civil Service Law that made recruitment of civil servants through
competition mandatory and strengthened the merit principle in recruitment and performance.
The Code of Conduct of State Administration Officials was adopted only in 2004. Legislative
amendments in the area of mobility and pension schemes, career development and structural
organization of the administration are only now awaiting approval by the National Assembly.

77. Inadequate support for the development of managerial skills. There has been little
Phare support relevant to the development of senior civil servants’ managerial skills.

22 As emphasised in the 2000 Phare Review communication, these would involve general public administration reforms

including civil service reforms, inter-ministerial coordination and anti-corruption programmes. The requirements of
strengthening and reforming the administrative and judicial capacities were stressed in the Madrid, Luxembourg, Feira and
Gothenburg Councils.

23 It is also the case that the Commission had not formulated a specific strategy for public administrative reform and judicial
capacity building overall. The Accession Partnerships (AP) and the National Programmes for the Adoption of the Acquis
(NPAA), whilst noting the need for upgrading public administrations in general terms, focused on the requirements of the
acquis, and the 2002 Action Plans for Administrative and Judicial Capacity, while listing outstanding horizontal PAJC
components, did not sequence, prioritise or correlate common components of them.

Bulgaria Thematic/ cross-cutting findings

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 21

However, some efforts are being made in Phare 2004 to strengthen the capacity of the Institute
of Public Administration and European Integration (IPAEI) to provide a management
development programme aimed at senior civil servants, but the scheduling of this project
means that implementation will only take place in 2006 and 2007. Such a management
development programme was needed much earlier in the accession preparation programme.

78. Horizontal adverse effects of the slow performance in public administration reform are
pervasive across all sectors. Phare assistance in certain sectors has provided intense levels of
training and know-how transfer has been significant,24 but the effects of this are not sufficiently
widespread to observe on the administration as a whole. Training is an ongoing process in the
public service of Bulgaria and there are a number of institutions responsible for the provision
of professional and new entrant training for public servants. For example there is a Public
Finance School that is an internal and permanent feature of the Ministry of Finance; the IPAEI,
a state institute responsible for training for new entrant public servants and for servants that are
appointed at managerial position for a first time; and the National Institute of Justice
responsible for recruitment and training of magistrates. Therefore the institutional framework
structure is partly in place to underpin and deliver the necessary capacity building
interventions, but progress has been slow and commitment is weak, which has led to an
approach that is fragmented and without clear direction.

79. The following impact cause and effect diagram (Figure 2) illustrates how the limited
scale of intermediate and wider impacts in a key sector – justice – is a factor in the failure to
stimulate change and to counteract the weakness in judicial capacity in Bulgaria. The figure
acknowledges the effort that has been applied to achieve impact in the sector, as reflected by
outputs and immediate impact that were discussed in Chapter 2. However the changes that
have been realised were restricted to a small part of the sector and are not sufficiently visible to
alter the external perception of the sector. Figure 2 illustrates how the overall lack of judicial
capacity, in this case in terms of the efficiency of the court system, to apply and visibly enforce
new areas of legislation that symbolise change and modern EU values such as money
laundering or the fight against corruption further compound the lack of public confidence in the
judiciary.

80. Figure 2 highlights the negative effects that a combination of a lack of support from
senior officials and a lack of implementation capacity can have in terms of low public
confidence. In the case of anti-corruption strategy, there are many worthwhile initiatives to
change the behaviour and tolerance of corruption in society, especially through education
programmes that target young people. This important work is put at risk if the judicial system
is unable to carry through a successful enforcement of the strategy.

24 For example in the environmental sector the twinning interventions have been at the core of delivering training and working

in partnership with their Bulgarian counterparts to ensure they have the knowledge, understanding and vision of what will
be required.

Bulgaria Thematic/ cross-cutting findings

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 22

Figure 2.- Impact cause and effect diagram – modernisation of the justice sector

81. Experience of the new member states has shown that many more well-trained and
well-qualified staff will be required for SF. Possibly as much as ten times more staff may be
required, but at this time this knowledge does not seem to be motivating the action that needs
to be taken (see 87). Phare support to the PAJC is continuing through the 2004-06 multi-
annual programmes and an Operational Programme “Administrative Capacity” will be
prepared to continue this work after accession. However until human resource management is
recognised as an essential tool in the management of the public service, progress is likely to be
limited. It is the significant number of skilled, well-qualified, hard-working individuals with
modern attitudes that are currently working in the public sector who are the key to change and
the instrument that can guarantee improvement and significant growth in administrative
capacity.

82. Commitment to public administration reform in Bulgaria is growing but it still lacks
commitment or visibility. The lack of progress in civil service reform (including remuneration
reform) has attracted some attention in fairly recent times. A Council of Ministers report in
2005 criticised the lack of investment in human capital in the Bulgarian administration and a
survey by the Ministry of Interior regarding internal corruption identified low rates of pay as
one of the six factors behind corruption. The message about the need and value of investing in
the human capital seems to be gathering some strength and is beginning to be acknowledged as
important by certain key institutions. The fact that human resource management is higher on
the agenda is a positive change and an indication that some serious effort may be applied to
resolve what is an unacceptable and undermining situation for a new Member State.

3.3. National preparations for Structural Funds came too late and with little enthusiasm
for achievement

83. The third thematic/crosscutting criterion addresses the extent to which Phare contributed
to the strengthening of ESC and to the preparation for the use of Structural Funds. Previous
evaluation and assessment reports have noted that further efforts were required to make the
structures at central, regional and local level fully functional and that Bulgaria needed to focus
on administrative capacity and preparing the whole system from the managing authorities and
intermediary bodies through to the final beneficiaries for efficient management of the

New legislation
Limited capacity to
implement changes

Lack of visible progress
in the functioning of the
judiciary

Low progress in the
related high profile
areas (eg anti-
corruption and
money laundering)

Outputs

Causes that limit
Results

Effect on Legislative-
administrative impact

Effect on Socio-
economic impact

Continued low
public trust in the
judiciary and public
administration

New structures,
systems,
training

Need for further
legislative change

Co-financing
restricts scope
of projects

But, lack of high
level commitment
behind the changes

Bulgaria Thematic/ cross-cutting findings

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 23

Structural Funds. In the early period, a single SMSC for ESC was not in place, and ESC
interventions were monitored under other sectors, like social affairs.

84. Structural Fund preparation in Bulgaria was insufficient for accession in 2007. There
are some examples of positive and immediate impacts from Phare support in this area, but the
effect is not sufficiently far reaching or decentralised to have made adequate provision for the
absorption of Structural Funds. Recent effort suggests some acceleration of the process, but
this may be too little, and too late to ensure a rapid uptake of Structural Funds in 2007.

85. A lack of institutional stability in the ESC sector has hindered the preparation process,
and at the time of the evaluation field work there was uncertainty about what the MA and IB
structures would look like. For example, in the environment sector, The Ministry for the
Environment and Water (MoEW) has been proposed as the MA, but has not been adequately
trained or prepared for this role. At regional level, six regional directorates that are expected to
act as Intermediary Bodies (IBs) have not been involved in SF preparatory activities.25 A
tender dossier was prepared in April 2006, to provide training to the six proposed IBs, but this
has come very late in the preparatory process. Furthermore the MoEW and regional
directorates are under pressure to meet the acquis requirements and do not have sufficient
resources to participate and absorb an SF training programme. There is a growing risk that
because of the ongoing institutional uncertainties that expertise could be lost and the prospects
of developing and maintaining a body of experience will diminish.

86. Effort has been concentrated on the MAs, and IBs will be ill-prepared for SF
implementation. Knowledge transfer and training activities have been heavily concentrated in
the institutions that will be the MAs for SF, but the same effort has not been applied to the
institutions that will become IBs. The decision about the MAs was made reasonably early as it
tends to be clearer which ministries should become the MAs, but there has been uncertainty
about which institution would become IBs. As a consequence there has not been the same
opportunity to involve the organisations in preparatory training. The functions will be new to
many of the organisations selected to be IBs, and given that they are complex and
administratively demanding, they will place considerable pressure on untrained and under-
prepared institutions. Furthermore the institutional capacity to fulfil the role of both MA and
IB tends to require a significant increase in well-trained experienced individuals. At this time
there is fairly widespread awareness about the growing demand for good staff, but this
knowledge has not yet been transferred into actions.

87. Since 2004, the Ministry of Labour and Social Policy (MLSP) became the implementing
agency (IA) for the Phare labour market initiatives project, which in many ways is a pre-cursor
to ESF. The time operating as the IA for these programmes should have provided valuable
experience to the potential IB for the HRD Operational Programme (OP), but in Bulgaria this
learning opportunity has not been fully realised as the Ministry will become the MA for the
HRD OP and much of the administrative responsibilities for implementation, the areas where
the Ministry has gained most knowledge through the management and implementation of
Phare, will be transferred to the IBs – the Ministry of Education and other institutions.26

25 The regional institutions were involved in training, but this was not concentrated towards the administration of SF.
26 In its comments on the draft of this report, the NAC stated that IBs involved in the implementation of OP “Human

Resources Development” are second level spending units under MLSP which should assist know-how transfer, and that the
Ministry of Education has long experience with joint management of grant schemes together with the MLSP.

Bulgaria Thematic/ cross-cutting findings

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 24

88. Regional structures are very much underdeveloped. The regional structures to support
economic development on a geographic context are generally very weak in Bulgaria. There is
no commitment to regionalisation at political level and no strong institutional structures to
support decentralised activities. Moreover the structures that will be needed to support the
absorption of SF are very much underdeveloped and fragile in the sectors where they have
been established. The Ministry of Regional Development and Public Works acknowledge that
the biggest risk for Bulgaria on accession is the lack of capacity at regional and municipality
level. There was a Special Preparatory Programme in 2001 to invest in training activities to
build institutional and human capital at a regional level. The programme made a start, but the
process of development was not continued and there was a pause for the reorganisation that
took place in 2002. Interventions to build the capacity at regional level did not really get
started again until 2005. There is now, albeit very late, ongoing Phare support to train
municipalities in the planning and design concepts that underpin SF interventions.

89. Insufficient attention has been given to build capacity of municipalities and other
likely SF partners. There has been a neglect of investment in municipalities or other potential
future partners to prepare them to benefit from the socio-economic opportunities that are
offered by the SF. Experts from the MoF have organised workshops around Bulgaria to
outline the arrangements for what should happen after accession. The aim of the workshops is
to inform municipalities of what is expected from them. There is also a public awareness
campaign. Consideration is also being given to using TAIEX support later in 2006 to extend
this work to areas not covered by the Phare projects. This however is very much an
information dissemination process and is not a substitute for the extensive capacity building or
learning-by-doing activities that should have taken place.

90. Even Phare cross border programmes have fallen short of what could have been achieved
if more attention had been given to promote genuine border region involvement. For Bulgaria
and for Phare this is very much an opportunity lost as it takes significant time and effort to
germinate and grow local participation. It is however a situation that will have to be rectified
and that will require significant attention and investment of SF.

91. A key decision has been made that the national budget will ensure the co-financing of
projects at municipality level, which will encourage municipal participation for the first three
years. However, this will not compensate for the lack of operational capacity and prior
experience of preparing and implementing EU projects.

92. Limited use of grant schemes has constrained SF preparation in some areas. There
has been little or no investment to strengthen the capacity of municipalities and other potential
future partners to prepare them to benefit from the socio-economic opportunities that are
offered by the Structural Funds. The first Phare supported grant schemes in this area were
implemented in 2003/04 with disappointing results (see 36). A key decision has been made
that for the first three years the national budget will ensure the co-financing of projects at
municipality level.

93. Phare 2005 is providing much needed support to accelerate the preparation for
accession. The NAC is performing a special co-ordinating role for all projects associated with
the preparations for SF. Phare 2005 is supporting the preparation of the Sectoral Operating
Programmes for the main areas, although some of these efforts were blocked by the MoF.
There is widespread use of TA and twinning to support the co-ordinating MAs for SF and so
far the NDP has been prepared with the support of TA. Many of the SF preparation projects
involve training projects to support the preparation of staff to assume roles in MAs and

Bulgaria Thematic/ cross-cutting findings

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 25

implementing bodies. As these projects are due to finish in June 2006, there is a concern that
there will not be adequate support in the second half of 2006 and that the emerging gap in
know how and support will place insurmountable pressure on the fragile institutional structures
that have been created for SF.

94. Support is also coming from non-Phare sources. ISPA is supporting the development of
a pipeline of projects for the transport and environment sector. Support is also obtained from
other external donors. The drafting of the administrative capacity SOP was achieved with
multi-lateral donor support. Matra funds are supporting a project for the development of
performance indicators for the SOPs. CBC should be a precursor to INTERREG but there
could be serious absorption capacity issues as there has been no real participation of the border
regions in the policy and planning for CBC and the institutional structures and operational
capacity in the border regions are very much underdeveloped.

95. There is good support for the development of the information systems for monitoring the
SF. Twinning support, with a budget of approximately M€ 2, for the development of the
Unified Information System is at inception stage. This system will cover the central
co-ordinating unit and six of the seven SOPs.

96. SF preparatory programme was not as intensive in Bulgaria as some other accession
countries. The SF preparatory process in Bulgaria has not been as intensive as in some of the
earlier wave of candidate countries. This could simply be because there were fewer SF
preparatory projects included in the FMs or because the effort was still being directed towards
the acquis requirements and the emphasis had not shifted towards SF preparation activities.
Whatever the reason a contributing factor was and continues to be the lack of institutional
capacity, to absorb and implement the volume and complexity of interventions that are required
to create an EU-ready environment.

Bulgaria Conclusions and lessons learned

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 26

4. CONCLUSIONS AND LESSONS LEARNED

97. This chapter sets out the conclusions on strategy and performance of Phare support in
Bulgaria. It is crucial that lessons are fully learned about the strengths and weaknesses of the
how Phare support for Bulgaria was programmed and realised in order to optimise the
approach to future pre-accession support. As a way forward, this evaluation recommends four
sets of actions and provides lessons learned from the Bulgarian example.

4.1. Conclusions
98. The conclusions cover overall Phare performance in Bulgaria, and three key issues:
• Whether Phare support in practice addressed the ex post needs of Bulgarian beneficiaries;
• Building public administrative and judicial capacity to apply the acquis;
• Supporting economic and social cohesion including preparation for Structural Funds.

Conclusion 1: Institutional and operational weaknesses constrained overall
achievements.

99. Phare programme design had clear and direct links to the closing of acquis chapters and to
building capacity to take on the obligations and opportunities of EU membership. An
appropriate mix of Phare instruments was used. For the earlier period under consideration,
much of the effort was concerned with legal approximation and the creation of new structures.
Substantial progress had been made by 2004, and outputs delivered by Phare achieved
reasonable immediate impact especially in the technical acquis-driven sectors.

100. However, the overall performance was limited and fell short of expectations. There are
many factors that have limited the performance of Phare in Bulgaria, including a non-existent
or weak strategic approach, especially in the non-acquis areas; serious operational inefficiency
in all sectors, and most importantly, inadequate political commitment and management
capability to pursue a modernising agenda. Some progress has been made since 2004, but it is
not dynamic or widespread enough to compensate for the time lost or to complete preparations
to be ready to take full advantage of the opportunities of EU membership from the date of
accession.

Conclusion 2: More assistance should have been given, earlier, to embedding a strategic
approach to national and sectoral policy making.

101. Phare has been partly effective in the creation or modernisation of acquis-related
structures and procedures in Bulgaria, and has started the process of staff training and the
provision of equipment and other capital items. One of the factors for success was that the
objective of assistance was clear, largely defined by the acquis, and widely accepted as
necessary. There was a rapid transposition of the acquis into legislation, reflected by the
closing of acquis chapters. There has, however, been limited achievement of the intermediate
and wider impact that would have been expected from implementation of the acquis, which has
reduced Phare’s overall performance.

102. The concept of a strategic planning and pathway for change has been introduced too late
and generally the concept is too embryonic to have had a significant impact in the period under
review. Inevitably this lack of strategy has been most disadvantageous for issues arising under
the political criteria, such as PAJC and where there is neither acquis nor a standard template to
build on, and those issues where the acquis absolutely requires, but does not define, a national

Bulgaria Conclusions and lessons learned

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 27

strategic framework covering the areas of responsibility of a number of ministries, such as
ESC.

103. There is also a risk that the level of know-how transfer has been constrained by the
institutional instability that is endemic across many of the public institutions. In many ways,
foreign experts have been used intensively to compensate for institutional weaknesses that
exist in many of the line ministries. The institutional know-how that has been used for the pre-
accession institution building process has been supplied through Phare, via twinning advisors,
consultants on technical assistance projects and also TAIEX interventions.

Conclusion 3: Phare support was crucial to initiate reforms to public administration and
the judiciary but only limited progress was made.

104. Phare support has been a crucial factor to kick-start the process of public service reform.
Although some progress has been made in a number of key sectors and in some key
institutions, the breadth and depth of change was not sufficient to be felt across the public
sector. There is no visible high-level commitment to the reform process. As a consequence
what has been achieved has been a slow intermittent process of change.

105. A number of permanent institutions have been created which are crucial for providing
the framework to guide and support widespread public and judicial reform. On the other hand,
inadequate human resource management and investment in human capital has seriously
constrained PAJC in Bulgaria, and thus progress in all sectors.

106. Bulgaria could have the necessary resources available but has not seen the value of
making this deployment or indeed of the reform process. Each ministry has many skilled,
well-qualified, hard working individuals with modern attitudes who are the key to change and
who constitute a potential instrument that could guarantee improvement and significant growth
in administrative capacity in Bulgaria. There is still a need, however, for those skills and
attitudes to be more pervasively deployed across the public administration as a whole. There is
also a need for a change in perception of the value of the work of civil servants and greater
recognition and remuneration for skilled and motivated public servants. This requires that the
civil service reforms that are already in progress should be carried through to completion to
provide a platform for further development.

Conclusion 4: The Phare contribution to building the management structures for
Structural Funds was not be enough to alleviate serious institutional weakness

107. Inadequate investment in building the structures necessary for the management and
administration of SF, particularly at regional and local level, has created a serious weakness in
the institutional framework for SF. A serious risk for Bulgaria in terms of absorption of SF is
the lack of capacity at regional and municipality level. The general neglect and lack of
investment in municipalities or other potential future partners has meant they are unprepared to
benefit from the socio-economic opportunities that are offered by the Structural Funds.

4.2. Lessons Learned
108. This report has demonstrated areas where the lessons to be learned from the experience
of Bulgaria so far have been taken on board by the Commission Services and the national
authorities. However, many of these lessons, which are set out below, need to be taken into
account at the start of, or much earlier in, any pre-accession period. They are therefore

Bulgaria Conclusions and lessons learned

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 28

principally of relevance to future enlargements and they are of two kinds, strategic and
operational. Some of the lessons learned included here are also common to Romania.

Strategic Lessons

Lesson 1: Adopt a strategic approach for non-acquis specific interventions.

109. In the technical acquis-driven sectors, the achievement of intermediate impact is
assisted by the availability of a specific objectives and gap assessments. For sectors that are
accession rather than acquis-driven and for horizontal Phare interventions, the degree to which
these are driven by strategic objectives is less apparent and accordingly, there is less support
for the identification and achievement of intermediate impact in these sectors. Coordinated
sector strategies are needed. The skills and expertise for the pre-planning work (including
needs’ analysis, problem analysis and objective setting) need to be provided on a sufficient
scale for the planning methodologies to gain acceptance. There is also a need to target senior
officials (political and administrative) from an earlier stage.

Lesson 2: Give more support to horizontal PAJC including coordination arrangements.

110. The time needed to prepare for accession, particularly in the more difficult technical
areas (agriculture) and in horizontal areas (PAJC, ESC) was seriously underestimated, resulting
in the likelihood (as was the case for the 1 May 2004 candidates) that preparations for
membership will not be complete and leading to the need for a Transition Facility. The
availability of the Administrative Capacity Operational Programme under the Structure Funds
is a further indication of the large amount of work that remains in the horizontal areas.
Everything possible should be done to avoid such a situation recurring in future enlargements.
This requires accurate needs’ and capacity assessment before assistance starts; a realistic rate
of deployment of assistance and funding in relation to the growth in national capacities and
resources, and an adequate time for testing systems before accession (e.g. paying agencies,
Integrated Administrative and Control System for the Common Agriculture Policy, and ESC
bodies).

111. In future, EU support to candidates should do far more to help them to appreciate the
nature, scale and financial and human resource implications of operating PAJC reforms to the
standard needed to meet the Copenhagen political criteria and underpin satisfactory operation
of the acquis. Such support should include assistance with high-level networking and peer
support for a benchmarking approach to the improvement in national PAJC.

112. Candidates should be encouraged and assisted to establish adequate machinery of
government to ensure that the cooperation and collaboration which EU policies require
between ministries and agencies for policy development and implementation can be fostered.

Operational lessons.

Lesson 3: Invest in staff resources for those involved in the programming and
implementation of projects and in the central actors involved, plan the investment to avoid
any weak links, and improve co-ordination to enhance the performance of pre-accession
assistance.

113. Many of the causes of poor performance in the programming and implementation of
Phare assistance can be traced back to two areas of weakness: staff allocation in the

Bulgaria Conclusions and lessons learned

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 29

Programme Implementation Units (PIUs) and poor co-ordination between the final
beneficiaries and the central actors (NAC, IA, ECD). In setting up the central management and
co-ordinating structures it should be kept in mind that the system will only be as strong as its
weakest link. For example, the positive changes in 2002 with the repositioning of NAC were
counterbalanced by an inability to deal with the resourcing issues at the CFCU. Accordingly, it
is essential that all the actors are sufficiently resourced and trained for the roles they are
expected to play. This did not happen in Bulgaria and is a contributing factor to the current
situation.

114. Similarly, good staff continuity in the PIUs and a reduction in the level of responsibility
placed in the hands of a small number of staff would strengthen the overall performance. The
training of PIU staff in the rules and regulations of pre-accession assistance (including project
cycle management (PCM) techniques) should be allocated to a central national actor (possibly
the NAC). Training should be provided to the more senior managers who oversee the work of
PIU staff. As PIUs can often work in isolation from their peers in other sectors, some
investment in networking of PIUs and in improving co-ordination and communication with the
NAC and IAs would be worthwhile.

Lesson 4: Phare programming would benefit from stronger quality control and a greater
degree of flexibility.

115. Multi-annual programming is highly desirable, but the current arrangements maintain
the annual approval cycle. Some of the problems with contracting and implementation delays
could have been minimised if it had been possible to have a greater degree of overlapping
between project phases. The counter argument was that the time spent on draft documents, like
tender specifications, might be wasted if programming proposals were significantly altered
during the proposal stage. A key principle of quality management is preparing documents right
the first time. The embedding of internal quality control to achieve this usually requires early
interaction between the co-ordinating actors and PIUs and a greater degree of collaboration in
the preparation of the documents. There is scope for improving the quality control processes in
the Phare management cycle.

116. The management systems should also be sufficiently flexible to react appropriately to
significant reassessments of priority arising from major progress reviews like the 2002
Roadmap, the 2003 revision of the AP, and Sigma reviews. It would have been useful if there
was a more direct use of the Roadmap and AP for the reshaping of programme objectives and
for progress monitoring purposes.

117. The annual funding mechanism acted as a driver to keep the system moving, even
where management problems were accumulating. This poses a risk to the value for money
derived from the continued spending of allocations when the management problems are not
being properly addressed. It would be helpful, and in the best interests of the beneficiaries, if
there was a funding pause for reflection when problems become apparent.

Lesson 5: Sectoral monitoring systems should be closely aligned to strategies.

118. Weaknesses in the functioning of the monitoring system contributed to the problems
experienced in Bulgaria. The local definition of sectors was not well aligned to the
Commission perspective and this may have contributed to the limited progress in ESC. Some
sectors, like internal market, were widely defined which diluted the strategic focus within the

Bulgaria Conclusions and lessons learned

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 30

sector. A greater alignment, perhaps through a larger number of more discretely defined
sectors might allow more effectively management.

Lesson 6: Pay more attention to impact indicators of achievement.

119. Indicators of achievement, where they exist, have not been used at all adequately in the
management of interventions. For example, better use of cost-effectiveness indicators could be
made in investment assistance if they were defined before approving infrastructure assistance,
and were monitored after the completion. Otherwise the only measurement of success is the
completion of the works per se, which is not an adequate indicator of effective spending of EU
and Bulgarian funds.

120. In many interventions, particularly those with a long time horizon for achievement of
impact, the activities stopped short at installation of the new systems or arrangements. There
would be a better chance for impact if assistance was programmed to include some assessment
of the quality of implementation.

121. In some cases, although good indicators were identified, the systems to provide the data
to measure the indicator (e.g. conducting a survey) were not provided for. In the validation of
programming documentation, particular attention should be paid to the availability of sources
of information to calculate the identified indicators.

4.3. Recommendations
122. There are two groups of recommendations; strategic and operational. There are four
strategic recommendations and one operational recommendation that are the same for Bulgaria
and Romania and are based on a number of common problems which emerged separately
during the ex post evaluation process. The strategic recommendations are generally applicable
only to future enlargements. The second group are operational recommendations that could
usefully be taken into account in programming and implementing remaining Phare and
Transition Facility assistance in Bulgaria.

Strategic recommendations

Recommendation 1: Future programming of assistance should be strategy-based.

123. Assistance should not be started until the relevant national strategy (sectoral or PAJC) is
in place to provide a secure basis of information about national needs and capacities to enable
the Commission and the national authorities to set the priority, sequence, balance, content and
pace of assistance. The only exception should be comprehensive EU assistance to such
strategy development and project cycle management throughout the pubic administration
concerned, centrally and regionally.

124. In planning for assistance, the balance of support to PAJC and other aspects of the
political criteria and to acquis chapters, and the balance of support across the acquis chapters,
should take account of the relative difficulty that recent candidates, including Bulgaria, have
found with the issues concerned.

Bulgaria Conclusions and lessons learned

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 31

Recommendation 2: The preparation of Multi-annual Indicative Planning Documents for
the Instrument for Pre-Accession and of national strategies should take full account for
Lessons Learned from Phare experiences.

125. In order to maximise the value added of MIPD as a needs’ based strategic document, a
checklist should be prepared by the Commission Services, and used by those responsible for
programming, of the lessons learned from Bulgaria (and other recent candidates). Priority
points are: the need to assess country resources and capacities and adapt the extent and pace of
programming to absorption capacity, and to progress public administrative and judicial
capacity reform in step with acquis institution building. Candidates should also be assisted to
develop their own multi-annual strategies, both for investments and for administrative
structures and human and financial resources, and this should be an essential pre-condition
before assistance is given to Structural Funds-type operations.

Recommendation 3: PAJC assistance should be given from the start.

126. From the start of pre-accession assistance, and throughout the pre-accession period, a
high priority should be afforded to assistance to improve public administrative and judicial
capacity, throughout the pubic administration concerned, centrally and regionally to avoid the
pervasive undermining of the sectoral impact of Phare assistance observed in Bulgaria.

Operational recommendations

Recommendation 4: There should be full involvement of stakeholders in an effectively
scaled programming process.

127. The prospects for successful assistance depend of those responsible feeling a sense of
ownership and commitment to the objectives of that assistance. Programming of Phare
assistance has been too centrally-driven until recently, resulting in lack of transparency and
suspicions of bias. Further efforts should be made to develop an approach to programming
which is fully inclusive of all the stakeholders including, where appropriate, those at local
level. At the same time, the scale of programming should be realistically matched to
administrative capacity properly to prepare and implement assistance, otherwise the
shortcomings observed in this evaluation, in terms of lack of programme readiness, overload
and operational fatigue, and consequent under-performance, will simply be repeated.

Recommendation 5: There should be greater investment and stronger commitment to
administrative and judicial reform for the remainder of Phare and Transition Facility
assistance.

128. This evaluation has clearly demonstrated the pervasive and debilitating consequences of
weak public administration. Therefore action needs to be taken to avoid a continuation of the
current overload of responsibilities that has been placed on many of the staff working in the
national administration for the remainder of Phare and the Transition Facility period. Urgent
attention is needed to determine what can be done to resolve the current backlog and
pressurised environment that has built up in the public administration. A specific and
comprehensive public administrative and judicial capacity strategy and assistance action plan
should be prepared by the Commission Services and the Bulgarian national authorities
together, taking account of measures already in hand.

Bulgaria Conclusions and lessons learned

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 32

Recommendation 6: Concerted effort needs to be made to address and minimise the
recurring delays that occur in the contracting and implementation processes.

129. The protracted timescales in the contracting process and other implementation delays
have become endemic and, in many cases, they have significantly reduced the achievement of
objectives, impact and sustainability. Therefore strong commitment and effort should be
applied by the Commission Services and National authorities, to secure better understanding of
the critical path of the contracting and implementing periods. Much more effort should be
applied to project start-up and pre-contract preparatory activities. Slack time should be
managed and document processing deadlines should be strictly enforced to reduce delays and
to generate and maintain momentum in implementation. The NAC should encourage
beneficiaries not to wait for final approval before starting preparation of necessary documents.

Recommendation 7: More and better training is needed on effective strategic planning.

130. The Commission Services, in agreement with the Bulgarian authorities, should provide
the resources to develop comprehensive training in strategy development and implementation.
Greater effort should be made in the remaining period of Phare and Transition Facility
assistance to embed a strategic planning ethos into the culture and practices for programme
elaboration and implementation. This should be applied across the public administration and
should be disseminated and delivered in the regions as well as in the capital. For more assured
sustainability of training effort, support should also be offered to develop the market place
provision for human resource training to build competences in key areas like policy analysis,
monitoring and evaluation.

Recommendation 8: Good practice and lessons learned from Phare programming and
implementation should be more widely applied.

131. The Bulgarian administration should apply the project cycle management approach, in
particular the needs’ based problem analysis techniques for setting desirable and attainable
objectives, on a wider basis in its national programmes to optimise the value added of national
and EU resources. The prospects for sustainability should be realistically assessed at design
stage and provisions included in assistance to maximise the probability of sustainability.

132. Much more attention should be paid to setting indicators which relate to the
achievement of objectives and the attainment of impact which can be used as management
tools. Regular, formal assessment of the extent to which agreed indicators are being achieved
should be built into JMC and SMSC procedures.27

133. Similarly, those with responsibilities for programming should ensure that cost-
effectiveness indicators should be defined before approving investments in infrastructure, and
they need to be measured after the assistance is completed and the newly built infrastructure
becomes operational. Otherwise the only measurement of success is the completion of the
works per se, which is not an adequate indicator of effective spending of EU or national funds.
The ‘rate of return’ tool should be more widely used and properly assessed before assistance is
approved.

27 In its comments on the draft of this report, the NAC stated that new templates of Project and Sectoral Monitoring Reports

which are in force from the XII session of the SMSCs (October-November 2006) contain a special chapter which deals with
the status of achievement of indicators.

Bulgaria Conclusions and lessons learned

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 33

Recommendation 9: Co-ordination between beneficiaries should be further improved;
especially between those in the national administration and in the Commission Services
responsible for assistance management.

134. This co-ordination has a major effect on the functioning of Phare assistance through its
various phases. The particular elements that could be considered jointly by the Commission
Services and National authorities (apart from more focused training in PCM methods already
mentioned) are a better communications mechanism, including use of an intranet between the
various parties, improved networking between the parties (with more emphasis on ad hoc
meeting and less on formal correspondence) to resolve routine difficulties more quickly and
share elements of good practice that can have wider application.

Bulgaria Annexes

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 34

ANNEXES

Bulgaria Annex 1

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 35

Annex 1. Terms of Reference

[These terms of reference were approved 29 November 2005 and have not been updated to
take account of small changes, for example in the time line, that have occurred in the
meantime.]

OBJECTIVES

The purpose of the ex post evaluation is to assess the contribution of the 1999 - 2001 Phare
National and Cross-Border Co-operation (CBC) Programmes to support Bulgaria in meeting
the Copenhagen criteria so as to facilitate its accession to the European Union. This evaluation
will also provide for an interim evaluation of post 2001 allocations up and including 2004
multi-annual programmes.

The evaluation of Bulgarian national and CBC programmes is one of a series of ten similar
evaluations in the eight new member states, and in Bulgaria and Romania. These will feed into
two consolidated evaluations of Phare national and CBC programmes28, which, in turn, will
form part of a consolidated ex post evaluation of the Phare programme.

BACKGROUND AND CONTEXT

In accordance with the priorities of the 1999 and 2003 Accession Partnership, the key
objectives of the Bulgarian National and CBC Programmes in 1999-2001 were to:

• Support public administration reforms, the judicial system, anticorruption measures and
protection of minorities

• Support Economic reform including financial intermediation, Small and Medium Sized
Enterprises and reduction of state aid/simplification of licensing procedures.

• Enhance the administrative and judicial capacity to implement and enforce legislative
measures and assume the obligations of EU membership.

• Improve the strategic planning and effective utilisation of EU funds and prepare for
Structural Funds (including implementing EDIS

National and CBC programmes provided about M€ 331 during the evaluation period (1999-
2001)29. Post 2001 allocations until 2004 amounted to M€ 308. The key sectors of assistance
were economic and social cohesion, public administration, including adoption of the acquis
and justice and home affairs/civil society. CBC projects represented 26% of the funding.
The 2004 Regular Report30 stated that the overall impact of Phare in Bulgaria continued to be
positive, although that in view of the target date for accession, further sustained effort was
needed to ensure the capacity of the Bulgarian administration to absorb EC funds. Whilst
tangible progress was made in public administration reform with the adoption of amendments
to the Civil service law, the Regular Report noted that attention should also be given to the

28 For (i) eight new member states, and (ii) Bulgaria/ Romania.
29 See Annex 1 for details. The programmes to be evaluated include the so called Other Financing Memoranda, which were

implemented by national authorities and subject to previous interim evaluation, but excludes Community and nuclear safety
programmes. Bulgaria benefited from Phare-funded multi-beneficiary programmes, such as TAIEX and SIGMA, which
are also outside the scope of this evaluation.

30 European Commission: 2004 Regular Report on Bulgaria’s Progress Towards Accession.

Bulgaria Annex 1

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 36

legal framework for local and regional administration, which will play an important role in the
implementation of the acquis. Moreover the report noted that Bulgaria has implemented
several measures in the fight against corruption, but it remains a problem. Finally, the report
noted that efforts have been made in the past years to develop a framework to tackle the
problems faced by minorities, but the situation on the ground has not evolved much.

Bulgarian national programmes have been subject to regular interim evaluations (IE). A
Country Phare Evaluation Review31 (CPER) pointed to good progress having been made in the
harmonisation of Bulgarian legislation with the acquis, although the effective implementation
of harmonised legislation appeared, generally, to be some way off. Institution building
projects had had limited success due to their lack of relevance to the existing commitment and
absorption capacity of beneficiary institutions. The efficiency, effectiveness and sustainability
of much Phare assistance was negatively affected by continuing high rates of staff turnover in
key Phare implementation structures. Whilst Phare assistance was expected to have a positive
impact in the long term, it was not possible to assess, at the time of the CEPR, the extent to
which the achievement of wider objectives could be attributed to Phare or other factors.

EVALUATION QUESTIONS

This evaluation will focus on the following three interrelated sets of key questions:

• Was Phare well focused on the objectives of pre-accession strategy?

• What were the results and impacts and are these results and impacts sustainable?

• Could the same results and impacts have been achieved more cost–effectively?

These framework questions will be further specified by the performance evaluation questions
and thematic/crosscutting questions set out below. It should be noted that the issues and
findings that are highlighted under the respective questions are not necessarily exhaustive.

Performance evaluation questions

Needs assessment and design

The Interim Evaluation findings have highlighted the importance of the project programming
and design processes to ensure that modifications, extensions and delays to projects are
minimised. The evaluation will focus on the extent to which the objective/strategy of the
national programmes addressed identified needs and the involvement of the stakeholders in the
design (ownership).

The extent to which inputs/ activities have produced outputs

Interim Evaluation findings have shown that management and implementation of Phare
projects have been poor; with poor management and utilisation of preparatory assistance and
lack of co-ordination between line Ministries leading to a lack of project co-ordination and
delays. As part of the examining the extent to which inputs have influenced the delivery of and
produced outputs. It will identify critical points in the project time tables and examine
performance across implementation agencies.

31 EMS Consortium: CPER, Bulgaria 18 November 2003.

Bulgaria Annex 1

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 37

The extent to which outputs have produced intended results

Interim evaluation findings have found that effectiveness has generally been poor largely as a
consequence of poor design and weak project management; although a lack of beneficiary
commitment and absorption capacity were also contributory factors. The best effects were
seen in relation to Justice and Home Affairs projects and the worst in economic development.

The evaluation will assess the extent to which intended results were achieved by applying
judgement criteria such as the clarity of national/ sector strategies and related action plans,
adequate investment in equipment and infrastructure, adequate institutional capacity building
and know-how absorption.

The extent to which the results contributed to the achievement of objectives

Whilst impact in the JHA sector was consistently rated above average in Interim Evaluations,
in other sectors, impact was generally rated lower either due to the lack of effectiveness of
projects or due to the lack of commitment or capacity to utilise the results of the assistance
given.

Long term viability of institutional reforms following the withdrawal of Phare support

Institution building and know how transfer is frequently unsustainable. Interim evaluations
have stated that civil service legislation is often easily circumvented and that is potentially the
single most important factor influencing the lack of sustainability of Phare capacity building or
know-how transfer support.

Thematic/cross-cutting criteria

The extent to which Phare support improved the performance of the Bulgarian pre-
accession process

The purpose of this question is to assess whether Phare support in practice addressed the ex
post needs of the Bulgarian beneficiaries. Thus the evaluation will seek to assess whether the
original objectives (ex ante needs) of the programme were appropriately set. This assessment
would augment the analysis based on the five performance evaluation criteria.

The 2005 Comprehensive Monitoring Report32 also provides an indication of ex post needs
including enhanced efforts to improve the functioning of the justice system, protection of
minorities, business environment, food safety and in fighting corruption and organised crime.

The extent to which Phare support strengthened the administrative and judicial capacity
of Bulgaria
The examination of the Phare contribution to the public administrative and judicial capacity
(PAJC) of the Bulgarian beneficiary administrations will fall into two parts:
• Acquis-specific administrative capacity issues, where the nature of the component

concerned explicitly demands, often in some detail, a particular capacity of PAJC
performance, and

32 European Commission: 2005 Comprehensive Monitoring Report.

Bulgaria Annex 1

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 38

• Horizontal PAJC issues, which are non-sector specific but are needed to meet the
requirements of the first Copenhagen criterion – the ‘Political Criteria’33.

The 2004 Consolidated Interim Evaluation Report covering all candidate countries, concluded
that in general, Phare support in this area had been hampered by – inter alia – the absence of a
comprehensive strategy, poor coordination of relevant instruments of assistance and limited
progress on horizontal public administrative reforms and governance.

The extent to which Phare contributed to the strengthening of ESC and to the
preparation for the use of Structural Funds

Both Regular Report 2004 and the Interim Evaluation findings have noted that further efforts
are still required to improve the administrative capacity in key ministries and improving the
capacity of other relevant bodies such as intermediate bodies and other relevant players at
central and regional level as well as to further improving the financial management and control
systems.

Building capacity to coordinate and deliver pre accession aid

A separate Interim Evaluation report on the Aid coordination structures in Bulgaria34 concluded
that the NAC performance improved since the function was moved to the Ministry of Finance
Management of European funds Directorate. However that Directorate faced urgent challenges
given its parallel responsibilities for co-ordinating both pre-accession assistance and
preparations for structural and cohesion funds and the fact that none of its staff had prior
experience with Phare.

METHODOLOGY

Because the ex post evaluation exercise has to meet not only accountability requirements (the
five evaluation criteria), but also the requirements of being useful for operational decision
making, and because of the critical position of Bulgaria and Romania in relation to accession,
the evaluation of their national programmes will be in-depth, and will include not only a
retrospective assessment (the ex post evaluation of the 1999 – 2001 programmes) but also an
interim evaluation of post 2001 allocations. The evaluation will also provide lessons learned
for new candidate countries.

The complete infrastructure for the management of Phare is still in place in Bulgaria, and the
evaluation is expected to have full access to officials at the EC Delegation and at the National
Aid Co-ordinator (NAC). The evaluation will draw on the contents of all documentation
supplied by the Commission Services and the Bulgarian NAC. Following a desk study
analysis, the evaluation team will undertake fieldwork in country. The analysis of
documentation will be accompanied by structured interviews, carried out both in country and at
the Commission Services Headquarters, following a sampling approach of the 1999-2001 and
post 2001 allocations (see Annex 1). Other proven data collection tools such as surveys and
questionnaires may also be used. The performance evaluation questions have been structured

33 As emphasised in the 2000 Phare Review communication, these would involve general public administration reforms

including civil service reforms, inter-ministerial coordination and anti- corruption programmes. The requirements of
strengthening and reforming the administrative and judicial capacities were stressed in the Madrid, Luxembourg, Feira and
Gothenburg Councils.

34 Report R/BG/NAC/03.068 prepared by the EMS Consortium, issued September 2003

Bulgaria Annex 1

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 39

in line with the five standard evaluation criteria: relevance, efficiency, effectiveness, impact
and sustainability. To support the evaluation questions, a set of judgement criteria and
indicators will be developed. These may be both quantitative and/or qualitative.

There will be close consultation with stakeholders (either by electronic mail or by meetings,
where appropriate). For this purpose, the Bulgarian NAC has nominated a representative to
ensure that the evaluation will be carried out in partnership, including arrangements for
establishing a steering group.

REPORTING AND TARGET AUDIENCES

At the conclusion of the fieldwork, a draft evaluation report will be produced and circulated for
comments. The evaluation report will contain an introduction (objectives, background and
context), performance of Phare assistance (responses to the performance evaluation criteria),
thematic/cross-cutting findings, and conclusions and lessons learned. (See Annex 2)

The main users of the evaluation will be the ELARG Bulgaria Country Team and relevant line
DGs. In Bulgaria, the main evaluation users will include the NACs and the relevant
implementing authorities. Moreover, users will include relevant stakeholders responsible for
the Western Balkans and Turkey.

ACTIVITIES, RESOURCES AND TIMETABLE

The evaluation of the Bulgarian national programmes will be conducted in a number of stages
as follows.

2005 Step Activity
Aug Sept Oct Nov Dec Jan Feb

1 Preparation
2 Info gathering and processing
3 Drafting of report
4 Comments from E4 and national authorities
5 Drafting of final Bulgarian report and submission

to Consolidated National Programme Report

The evaluation will be carried out be a team consisting of the deputy project director, a key
expert, other senior and junior experts, and short-term technical specialists (STTS), both
international and local. The total resources envelope available for this in-depth exercise
amounts to 85 man-days.

Bulgaria Annex 2

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 40

Annex 2. Phare National and CBC Programme Data for Bulgaria 1999-2004

Progr.
Number

Programme Title Expiry Date
Contracting

Expiry Date
Disbursement

Allocated
(M€)

1999 National

BG9907
Integration of the Roma: Promoting the
Integration of the Roma 31/12/01 31/12/02 0.500

BG9908-01 Management Training 31/12/01 31/12/02 2.000
BG9908-02 Capacity Building SME 31/12/01 31/12/02 2.800
BG9909-01 Training for Public Administration 31/12/01 31/12/02 1.500
BG9909-02 Medium Term Strategy for Ministry of Finance 31/12/01 31/12/02 3.000
BG9910 Further Integration into the Internal Market 31/12/01 31/12/02 2.000
BG9911 Justice/Home affairs 31/12/01 31/12/02 9.500
BG9912 IB for MoEW 31/12/01 31/12/02 2.600
BG9912 IB and Investment projects for MoEW 31/12/01 31/12/02 2.300
BG9913 IB for MAF 31/12/01 31/12/02 2.027
BG9913 IB for MAF 31/12/01 31/12/02 8.244
BG9914 Beautiful Bulgaria II 31/12/01 31/12/02 4.591
 CBC
BG9904 CBC Bulgaria/Greece 31/12/01 31/12/02 25.207
BG9916 CBC Bulgaria/Romania 31/12/01 31/12/02 5.059
 Other FMs
BG9903 LSIF part 4 31/05/00 31/05/01 2.699
BG9906 LSIF part 5 31/12/00 31/12/03 23.000
BG9915-01 Pre-Ins Facility - Steel and Mining 31/12/01 31/12/02 12.067

BG9915-02 Pre-Ins Facility - Foreign Direct Investment
Attraction 31/12/01 31/12/02 2.000

BG9918 Consensus III 31/12/01 31/12/02 1.880
BG9919 Project Preparation Facility 31/12/01 31/12/02 2.500
BG9920 Participation of 5th RTD 30/12/01 30/12/02 1.310
Total 1999 116.784

2000 National
BG0002 Economic Reform35 31/12/02 31/12/03 4.000

BG0003 Adoption of the acquis & Strengthening the
Regulatory Framework36 31/12/02 31/12/03 15.400

BG0004 Economic & Social Cohesion37 31/12/02 31/12/03 15.000

BG0005 Strengthening the Rule of Law and Protection of
Vulnerable Groups 31/12/02 31/12/03 16.500

BG0006 Public Finance & Management of EU Funds38 31/12/02 31/12/03 13.320
 CBC
BG0007 CBC Bulgaria/Romania39 31/12/02 31/12/03 8.000
BG0008 CBC Bulgaria/Greece40 31/12/02 31/12/06 20.183
 Other FMs

BG0001

Participation of Bulgaria in the 5th RTD
Framework Programme and in the Community
programmes Leonardo da Vinci II, Socrates II
and Youth 2000

31/12/00 30/06/01 8.797

35 Addendum signed. The expiry disbursement date for BG0002.03 is 31/12/04.
36 Addenda signed. The expiry disbursement date for BG0003.01, BG0003.05.01, BG0003.05.02, and BG0003.05.03 is

30/11/04.
37 Addenda signed. The expiry contracting date for BG0004.01 and BG0004.02 31/12/03 and the expiry disbursement date is

31/12/05. The expiry contracting date for BG0004.04 is 31/12/03 and its expiry disbursement date is 30/06/05.
38 Addendum signed. The expiry contracting date for BG0006.04.02 is 31/12/03 and its expiry disbursement date is 30/06/05.
39 Addendum signed. The expiry disbursement date for BG0007.03.01 is 30/06/04.
40 Addendum signed.

Bulgaria Annex 2

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 41

BG0009-02 Decommissioning of Nuclear Power Plant 31/12/02 31/12/03 1.850

BG0010

Special Programme for Strengthening the Civil
Society and preparing for accession of the ten
candidate countries in Central and Eastern
Europe / Access 2000

30/11/02 30/11/03 2.000

BG0011

Participation of Bulgaria in the Community
Programmes: Small and Medium Sized
Enterprises, SAV II, Media II, Prevention of
Aids in 2000

30/06/01 31/12/01 0.706

BG0012 Supplementary Investment Facility for Bulgaria
2000 30/11/02 30/11/04*****

* 9.400

BG0013
Participation of Bulgaria in the 5th RTD
Framework Programme and in the Community
programmes Leonardo da Vinci, Socrates

31/12/01 31/12/02 9.131

Total 2000 124.288

2001 National
BG0101 Economic Reform and the acquis 30/11/03 30/11/04 8.195
BG0102 Economic & Social Cohesion41 30/11/03 30/11/04* 37.113
BG0103 Strengthening Public Administration 30/11/03 30/11/04 14.875
BG0104 Ethnic Integration and Civil Society42 30/11/03 30/11/04** 6.550

BG0105 Project Preparation, Twinning Light and EC
Programmes 30/11/03 30/11/04 3.500

BG0105.03 Participation in EC Programmes and Agencies 30/11/03 30/11/04 9.590
 CBC
BG0106 CBC Bulgaria/Greece43 30/11/03 30/11/04 20.000
BG0107 CBC Bulgaria/Romania44 30/11/03 30/11/04 8.000
 Other FMs

BG0110
Horizontal programme for Community support
in the field of Nuclear Safety for 2001 for
Bulgaria

 4.500

Total 2001 112.323

Total 1999 to 2001 353.395

41 The expiry disbursement date for BG0102.04 is 30/11/05. Addendum signed: the expiry disbursement date for BG0102.01,

BG0102.02, BG0102.03, BG0102.05, and BG0102.06 is 30/11/05.
42 Addendum signed: the expiry disbursement date for BG0104.04 is 30/11/05.
43 Addenda signed. The expiry contracting date for BG0106.01 is 30/11/04 and its disbursement date is 30/11/08. The expiry

disbursement date for BG0106.04 is 31/07/05. The expiry disbursement date for BG0106.06.01 and BG0106.06.02 is
30/06/07.

44 The expiry disbursement date for BG0107.01 and BG0107.02 is 30/11/05. Addenda signed: the disbursement date for
BG0107.01 is 31/12/06, and for BG0107.02 is 31/05/06.

Bulgaria Annex 2

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 42

2002 National
BG0201 Economic Reform and the acquis45,46 30/11/04 30/11/05 23.600
BG0202 Economic & Social Cohesion44 30/11/04 30/11/05 14.000

BG0203 Strengthening Public
Administration44,47 30/11/04*** 30/11/05 36.400

BG0204 Ethnic Integration and Civil Society44 30/11/04 30/11/05 8.000

BG0205 Project Preparation, Twinning Light
and EC Programmes 30/11/04 30/11/05 3.620

BG0205.03 Participation in EC Programmes and
Agencies 30/11/04 30/11/05 9.400

 CBC
2002/000-624 CBC Bulgaria/Greece 30/11/04 30/11/05* 20.000
2002/000-623 CBC Bulgaria/Romania 30/11/04 30/11/05* 8.000
 Other FMs

2002/000-585

Horizontal Programme preparing
candidate countries for EDIS in the
management of pre-accession funds
in Bulgaria

31/10/04 31/10/05 0.800

2002/000-632.01
Horizontal Programme for
Community support in the field of
Nuclear Safety for 2002 for Bulgaria

30/11/04 30/11/05* 1.960

ZZ9916 BG/TS/15
Enhancement of Safety assessment
capabilities of the Bulgarian Nuclear
Safety Authority

 1.400

Total 2002 127.180

45 The expiry disbursement date for BG0201.02, BG0201.12, BG0202.01, BG0202.02, BG0202.03, BG0203.11, BG0204.01,

BG0204.02, 2002/000-624.01, 2002/000-624.02, 2002/000-624.03, 2002/000-623.01, 2002/000-623.02, and 2002/000-
632.01.01 is 30/11/06. Addendum signed: the expiry disbursement date for BG0201.04, BG0201.11, and BG0203.13 is
30/11/06, and the disbursement date for BG0203.08 is 30/08/06.

46 Addendum signed: the expiry contracting date for BG0201.04 and BG0201.12 is 16/07/05.
47 Addendum signed: the expiry contracting date for BG0203.03 is 31/01/2005.

Bulgaria Annex 2

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 43

2003 National
BG2003/004-937.01 Political criteria48 30/11/05 30/11/06 9.070

BG2003/004-937.02 Internal market and Economic
criteria 30/11/05 30/11/06 7.950

BG2003/004-937.03 Agriculture47 30/11/05 30/11/06 5.606
BG2003/004-937.04 Transport 30/11/05 30/11/06 4.222

BG2003/004-937.05 Employment, Social policy and
Education47 30/11/05 30/11/06 7.000

BG2003/004-937.06 Energy 30/11/05 30/11/06 4.200
BG2003/004-937.07 Environment 30/11/05 30/11/06 2.075
BG2003/004-937.08 Justice and Home Affairs 30/11/05 30/11/06 13.850
BG2003/004-937.09 Customs and Finance 30/11/05 30/11/06 7.708
BG2003/004-937.10 Administrative Reform and capacity 30/11/05 30/11/06 10.012
BG2003/004-937.11 Economic and Social cohesion47 30/11/05 30/11/06 11.260
BG2003/004-937.12.02 Other programmes 30/11/05 30/11/06 1.938

BG2003/004-937.12.01 Participation in EC Programmes and
Agencies 30/11/05 30/11/06 10.009

 CBC
2003/005-630 CBC Bulgaria/Greece47 30/11/05 30/11/06 20.000
2003/005-631 CBC Bulgaria/Romania47 30/11/05 30/11/06 8.000

2003/005-632 2003 Phare External Border Initiative
Programme in Bulgaria47 30/11/05 30/11/06 4.120

 Other FMs

2003/005-812.01
Programme for Community support
in the field of Nuclear Safety for
2003 for Bulgaria

30/11/05 30/11/06 1.037

2003/005-867.02

Assistance to Bulgarian NRA in the
development of requirements and
procedures for decommissioning of
Kozloduy Units 1 and 2, follow-up

30/11/05 30/11/07 1.900

Total 2003 129.957
**Extension of disbursement and/or contracting periods of 11 projects of the National Programme were agreed.

48 The expiry disbursement date for BG2003/004-937.01.02, BG2003/004-937.01.03, BG2003/004-937.01.04, BG2003/004-

937.03.03, BG2003/004-937.05.01, BG2003/004-937.11.01, BG2003/004-937.11.02, BG2003/004-937.11.03, 2003/005-
630.02, 2003/005-630.03, 2003/005-631.01, and 2003/005-632.01 is 30/11/07. Addendum signed: the expiry disbursement
date for 2003/005-631.01 is 30/11/08, and the disbursement date for 2003/005-632.01 is 30/04/09.

Bulgaria Annex 2

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 44

2004 National (Part I)

BG2004/006-070.01 Employment, Social policy and
Education 30/11/06 30/11/07 2.425

BG2004/006-070.02 Energy 30/11/06 30/11/07 1.000
BG2004/006-070.03 Justice and Home affairs 30/11/06 30/11/07 6.950
BG2004/006-070.04 Customs and Finance 30/11/06 30/11/07 0.397
BG2004/006-070.05 Economic and Social cohesion 30/11/06 30/11/07* 2.200
 National (Part II)
BG2004/016-711.01 Political criteria 30/11/06 30/11/07* 16.650

BG2004/016-711.02 Internal market and Economic
criteria 30/11/06 30/11/07 3.853

BG2004/016-711.03 Agriculture 30/11/06 30/11/07* 10.989
BG2004/016-711.04 Transport 30/11/06 30/11/07 0.900

BG2004/016-711.05 Employment, Social policy and
education 30/11/06 30/11/07 3.450

BG2004/016-711.06 Energy 30/11/06 30/11/07 1.500
BG2004/016-711.07 Environment 30/11/06 30/11/07 8.228
BG2004/016-711.08 Justice and Home affairs 30/11/06 30/11/07 24.512
BG2004/016-711.09 Customs and Finance 30/11/06 30/11/07 19.801
BG2004/016-711.10 Administrative reform and capacity 30/11/06 30/11/07 15.802
BG2004/016-711.11 Economic and Social cohesion 30/11/06 30/11/07* 26.127
BG2004/016-711.12 Phare project preparation facility 30/11/06 30/11/07 2.000
BG2004/016-711.12.01 Participation in EC programmes 30/11/06 30/11/07 10.516
 National (Part III)
BG2004/016-919.01 Political criteria 30/11/06 30/11/07 4.300
BG2004/016-919.02 Justice and Home affairs 30/11/06 30/11/07 1.800
BG2004/016-919.03 Customs and Finance 30/11/06 30/11/07 0.900
BG2004/016-919.04 Administrative reform and capacity 30/11/06 30/11/07 6.425
BG2004/016-919.05 Economic and Social cohesion 30/11/06 30/11/07 1.800
 CBC
BG2004/016-715 CBC Bulgaria/Turkey 30/11/06 30/11/07* 3.000
BG2004/016-782 CBC Bulgaria/Greece 30/11/06 30/11/07* 20.000
BG2004/016-783 CBC Bulgaria/Romania 30/11/06 30/11/07* 8.000
BG2004/016-785 CBC Bulgaria/Serbia & Montenegro 30/11/06 30/11/07 3.000

BG2004/016-786 CBC Bulgaria/Former Yugoslav
Republic of Macedonia 30/11/06 30/11/07 2.000

 Other FMs

BG2004/016815.01
Programme for Community support
in the field of Nuclear Safety for
Bulgaria

30/11/06 30/11/07 6.270

Total 2004 214.795
*The expiry disbursement date for BG2004/016-715.01, BG2004/016-782.01.01 is 30/11/09, the disbursement date for
BG2004/006-070.05.01, BG2004/016-711.01.01, BG2004/016-711.01.02, BG2004/016-711.01.03, BG2004/016-711.03.01,
BG2004/016-711.11.01, BG2004/016-711.11.03, BG2004/016-711.11.04, BG2004/016-919.05.01 and BG2004/016-783.01.01
is 30/11/08.

Total 1999
to 2004 825.327

Allocations data provided by the National Fund.

Bulgaria Annex 3

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 45

Annex 3. Evaluation Planning Summary Sheet

Phase (1, 2 or 3) 2 – National & CBC Subject BULGARIA
Level of Evaluation (‘sample’ or ‘in depth’) In-depth
Evaluation
Conclusions

A three point scoring system (S, BS, U) will be applied in reaching conclusions on
effectiveness and impact of the sectors Agriculture, CBC, ESC, Energy and
Transport, Environment, Internal Market, JHA, and Social Affairs. The results will
be presented at sector level in the consolidated report. No scoring will be applied to
the thematic/cross-cutting questions.

Evaluation questions Performance criteria
1. Needs assessment and design
2. Extent to which inputs/activities have produced outputs
3. Extent to which outputs have produced intended results
4. Extent to which the results contributed to the achievement of objectives
5. Long term viability of institutional reforms following the withdrawal of Phare

support
Thematic/Cross-cutting questions
6. Extent to which Phare support improved the performance of the Bulgarian

beneficiaries
7. Extent to which Phare support strengthened the administrative and judicial

capacity of Bulgaria
8. Extent to which Phare contributed to the strengthening of ESC and to the

preparation for the use of Structural Funds
9. Building capacity to co-ordinate and deliver pre-accession aid

Sampling The sample projects in Table 1 have been selected in consultation with the country
steering group49 to be representative of the sectors and thematic areas defined for
this ex post evaluation. As envisaged in the ToR, there are 18 post-2001 projects
(value M€ 66) in addition to 17 projects from the period 1999-2001 (value M€ 80).

Sources of evidence The primary sources of evidence are desk review and interviews. A questionnaire
may be developed for horizontal aspects of the evaluation and to support the
interview structure. Some on-site visits may be made.

Interviews
 Commission staff

Current Bulgaria desk staff in DG Elarg
Senior ECD Officials
ECD Task Managers covering the relevant sectors in Sofia

 Beneficiary staff50 The Central Actors – NAC, CFCU, National Fund, MEI, MPF, SMSC chairs
PIU officials responsible for the projects selected, including CBC
Direct beneficiaries

 Other stakeholders Involved line DGs (such as DG REGIO for ESC, and DG AGRI for SAPARD) and
relevant national parties.

Supporting documents Table 1. (attached) - Proposed project samples with key contact persons
Table 2. (attached) - Primary Sources of Evidence
Table 3. (attached) - Evaluation Indicators
Table 4. (working document) - List of identified reports for desk review
All attached tables are of an indicative nature

49 This includes the Evaluation Unit of DG ELARG; nominated representative(s) from the NAC and the EC Delegation.
50 Other beneficiaries and stakeholders may be identified during fieldwork (for example from private entities, NGOs, etc.).

The External Interim Evaluation Contractor contracted to DG Elarg Evaluation Unit will also be interviewed to ensure that
there is no duplication of effort.

Primary Sources of Evidence – Supplement to Evaluation Plan – Phare National and CBC Programmes

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 46

Table 1. Proposed sample programmes and contact persons

SMSC/ Sector Project No. Project title Allocation
(M€)

Agriculture BG-0103.08 Improving the quality of agricultural statistics 2.00
Agriculture BG-9913 Development of the administrative capacity to adopt and implement the acquis in the

agricultural sector
10.63

Total sample (62%) 12.63
Total for the sector in the period 1999-2001 20.33
Agriculture BG-0201.05 Improvement in phytosanitary control 1.10
Agriculture BG0201.09 Enhancement of consumer health protection 1.00
Total sample 2002-2004 (11%) 2.10
Total for the sector in the period 2002-2004 18.72

BC
Cross Border Cooperation BG-0107 CBC BG-RO Construction of a crossing border check points in Silistra 2.60
Total sample (5%) 2.60
Total for the sector in the period 1999-2001 53.05
Cross Border Cooperation 2002/000-624 Rehabilitation and Partial Reconstruction of Road II-19 "Razlog-Bansko - Gotse Deltchev -

Sadovo"
9.30

Cross Border Cooperation 2002/0000624005 Small projects Bulgaria – Greece 0.85
Total sample 2002-2004 (39%) 10.15
Total for the sector in the period 2002-2004 32.78

Energy and transport
Transport BG-0106.01 Rehabilitation and partial reconstruction of Road II-19 6.95
Transport BG-0012.01 Vessel traffic management information system 3.40
Total sample (7%) 10.35
Total for the sector in the period 1999-2001 146.37
Energy 2003/004/937/06/03 Strengthening of the Bulgarian Energy Regulator 1.00
Total sample 2002-2004 (2%) 1.00
Total for the sector in the period 2002-2004 45.89

Primary Sources of Evidence – Supplement to Evaluation Plan – Phare National and CBC Programmes

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 47

Environment
Environment BG-9906 LSIF Part V 23.00
Environment BG-0003.06 Environment acquis and institution building 5.35
Total sample (29%) 28.35
Total for the sector in the period 1999-2001 68.31
Environment BG-0201.11 Integrated management planning and admin capacity for protected wetland areas 2.92
Total sample 2002-2003 (14%) 2.92
Total for the sector in the period 2002-2003 21.43

Internal market
Internal Market BG-0002.01 Strengthening the capacity of the Ministry of Economy 2.00
Internal Market BG-0003.03 Support in the implementation of the reform in the Public Procurement System 1.30
Total sample (31%) 3.30
Total for the sector in the period 1999-2001 10.75
Internal Market BG-0203.08 Development of Customs standards and practices 2.70
Internal Market BG-0201.12 Strengthening the national conformity assessment system 4.90
Total sample 2002-2004 (17%) 7.60
Total for the sector in the period 2002-2004 44.16

Social Affairs
Social Affairs BG-9914 Employment and social affairs. Beautiful Bulgaria II: temporary employment and vocational

training
 4.62

Social Affairs BG-0102.05 Labour Market initiatives 6.30
Civil Society BG-0010 Access programme 2.00
Total sample (14%) 12.92
Total for the sector in the period 1999-2001 94.81
Social Affairs BG-0203.05 TA to implement key measures of the Programme for the Implementation of the National Anti-

Corruption Strategy
 1.00

Social Affairs BG-0202.03 Lifelong learning and vocational education and training 4.00
Social Affairs BG-2004/016-

711.01.03
Improvement of the situation and inclusion of the disadvantaged ethnic minorities with a special
focus on Roma

9.00

Total sample 2002-2004 (13%) 14.00
Total for the sector in the period 2002-2004 108.62

Primary Sources of Evidence – Supplement to Evaluation Plan – Phare National and CBC Programmes

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 48

JHA
JHA BG-0006.01 Strengthening Public Internal Financial Control 2.00
JHA BG-0005.01 Strengthening the public prosecutor’s office 3.00
JHA BG-0103.07 Combating money laundering 1.20
Total sample (13%) 6.20
Total for the sector in the period 1999-2001 46.51
JHA BG 0203/01 Implementation of the strategy for reform of the Judiciary in Bulgaria 9.30
JHA BG 0203/04 Improvement of administrative justice in view of the fight against corruption 0.80
JHA BG 2004/016-

711/08/01
Support for further implementation of the strategy for reform of Bulgarian Judiciary 6.70

Total sample (40%) 16.80
Total for the sector in the period 2002-2004 42.01

Others
PAD BG-0103.02 Implementing civil service reform 2.40
PAD BG-0103.01 Strategic policy-making and co-ordination 2.00
Total sample 1999-2001 4.40
EC-DEV BG-0202.02 Development of Bulgarian Eco-tourism 4.00
EC-DEV BG-0201.01 Strengthening the administrative capacity of Bulgarian Trade Promotion Agency 1.50
PAD BG-0203.07 Strengthening Human Resource Capacity in the Bulgarian Public Administration 2.00
PAD BG-2004/016-

711/09/04
Strengthening the institutional capacity of the Ministry of Finance 4.16

Total sample 2002-2004 11.66

Primary Sources of Evidence – Supplement to Evaluation Plan – Phare National and CBC Programmes

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 49

Primary Sources of Evidence
The potential sources of evidence to answer the evaluation questions are desk review, questionnaire, analysis (e.g. of a database), and interviews. For each evaluation question,
a three-point weighting score is used to indicate for each source whether it is dominant (●●●) i.e. a major dependency on information from one source, not dominant (●●)
where several sources are expected to support each other (i.e. provide good triangulation), or minor (●) where difficulty is expected in accessing data or the question is
predominantly qualitative. This is a planning tool and will be updated in the course of the fieldwork where new information sources become known, or a significant change in
approach is required. It is a support document to the Evaluation Plan, which contains Table 1, the proposed sample programmes and contact persons.

Table 2. Primary Sources of Evidence - Performance Evaluation Questions for the National and CBC Phare Programmes

Interviews
Evaluation Questions Desk

Review Questionnaire Analysis Commission Beneficiaries Stake-
holders

1. Needs assessment and design
1.1. Adequacy of strategies ●● ●● ●● ●●
1.2. Involvement of stakeholders in line DGs and beneficiary countries in the design ●● ●● ●● ●●
2. Extent to which inputs/activities have produced outputs
2.1. What are the outputs - institution building projects; - regulatory investment projects; - investment

projects?
●● ●● ●●

2.2. What were the tools/activities/resources used to produce the outputs? ●● ●● ●●
2.3. Were there resources/tools provided that were under-used or not used? ●● ●●
2.4. Was the use and the relative importance of the tools provided appropriate? ●● ●● ●●
2.5. How cost effective was the production of outputs in relative terms? ●●● ●
3. Extent to which outputs have produced intended results
3.1. What were the improvements in legislative/administrative structures, systems and resources? ●● ●● ●●
3.2. Did the legislative/administrative and judicial performance related to the political criteria improve? ●● ●● ●● ●● ●●
3.3. Did the legislative/administrative performance related to the economic criteria improve? ●● ●●
3.4. Did the leg/adm performance related to the ability to take on the obligations of the acquis improve? ●● ●● ●● ●●
3.5. Have the installed Phare equipment/ works/ grant schemes been usefully put into operation? ●● ●●
4. Extent to which results/impacts contributed to achieving wider objectives
4.1. To what extent can the legislative and admin. impacts at programme level be separated and measured? ●● ●● ●● ●●
4.2. To what extent can the socio-economic impacts at programme level be separated and measured? ●● ●● ●●
4.3. Examine likely leg/adm/soc-econ impacts on the basis of the extent to which pre-conditions are in place ●● ●● ●● ●●
5. Long term viability of institutional reforms following the withdrawal of Phare support
5.1. Have the legal, administrative and organisational outputs been sustained? ●● ●●
5.2. To what extent has the trained staff in the national administrations been stable? ●● ●●
5.3. Are the pre-conditions for sustainability in place or being put in place? ●● ●●
6. Extent to which Phare support improved the performance of the country’s pre-accession process
6.1. Did the national and CBC programmes address ex-post needs? ●● ●●
7. Extent to which Phare support strengthened the administrative and judicial capacity of the country
7.1. Development of a strategic approach for Phare support to building PAJC ●● ●● ●● ●● ●●
7.2. Development of national PAJC strategies to underpin Phare programme prioritisation ●● ●● ●● ●● ●●

Primary Sources of Evidence – Supplement to Evaluation Plan – Phare National and CBC Programmes

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 50

7.3. BG/RO ONLY: MAP as a strategic framework of support to Phare programming? ●● ● ●
7.4. BG/RO ONLY: Relevance of the experience of the new MS ●● ●● ●●
7.5. Adequacy of Phare support to horizontal reforms and governance ●● ●● ●● ●● ●●
7.6. Adequacy of Phare support to cover the acquis ●● ●● ●●
7.7. Adequacy of Phare support to develop regional and local PAJC ●● ●● ●●
7.8. Efficiency, effectiveness, deployment and co-ordination of instruments (TAIEX, Twinning, Sigma,

Technical Assistance, other related investments)
●● ●● ●● ●● ●● ●●

7.9. Prospects for promoting and supporting a government initiative for a systematic benchmarking
approach to public administration reforms

 ●● ●● ●●

7.10. Sustainability of post accession PAJC (related to, for example, scaling down of Phare support and
financial/human resource constraints)

 ● ●● ●●

8. Extent to which Phare contributed to strengthening ESC and preparation for Structural Funds
8.1. To what extent has Phare been successful in preparing the country to support ESC after accession, by

assisting the country to put in place the pre-conditions for sustainable recourse to the SF? What are the
factors underlying the observed performance?

●● ●● ●● ●●

8.2. What Commission and national policies have been used to direct the course of preparations in the
country?

 ●● ●●

8.3. What lessons can be learned from the planning/programming process of Phare ESC assistance?
8.4. What lessons can be learned from the Phare funded ESC pilot investments in the country? Did they

have immediate impact and did they contribute to wider socio-economic cohesion objectives?
 ● ● ●●●

8.5. What institutional arrangements have the national authorities put in place over time to plan,
co-ordinate, and manage operations?

●● ●● ●● ●●

8.6. To what extent has Phare institution building been successful in supporting the country in its
preparation for SF implementation?

●● ●● ●● ●●

8.7. Has there been any acceleration in the pre-accession performance of ESC programmes since the
beginning of the support to ESC in the country?

●● ●●

Bulgaria Annex 4

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 51

Annex 4. Evaluation Indicators
The evaluation indicators are a wider concept than “performance indicators”, and identify static and dynamic
information and events for use in the evaluation. They are divided into three categories, discrete, where there are
only two possible states (e.g. present/absent), relative, where more than two states are possible (e.g. satisfactory,
barely satisfactory and unsatisfactory), and qualitative, where the expert judgment of the evaluator will be used to
reach a conclusion based on all the evidence gathered for the evaluation criteria. This is typically in the areas of
outcome and impact evaluation conclusions.

Evaluation Indicators – Performance Evaluation Questions
Evaluation Questions Evaluation Indicators Assessment

D
is

cr
et

e

R
el

at
iv

e

Q
ua

lit
at

iv
e

1. Needs assessment and design
1.1. Adequacy of strategies • Clarity of objectives

• Quality of strategic planning
documentation

• Availability of needs assessment

●

●
●

1.2. Involvement of stakeholders in line DGs
and beneficiary countries in the design

• Whether stakeholders were consulted
• Degree of consultation

●
●

2. Extent to which inputs/activities have produced outputs
2.1. What are the outputs: institution building

projects; regulatory investment projects;
investment projects?

Quantitative/qualitative measure of outputs ●

2.2. What were the tools/activities/resources
used to produce the outputs?

Quantitative/qualitative description of tools/
activities/ resources

 ●

2.3. Were there resources/tools provided that
were under-used or not used?

• Extent of participation in events
• Unused resources/ excess resources

provided

●

●

2.4. Was the use and the relative importance
of the tools provided appropriate?

Suitability of activities for stated purpose ●

2.5. How cost effective was the production of
outputs in relative terms?

Relative cost of activities in sample
programmes

 ●

3. Extent to which outputs have produced intended results
3.1. What were the improvements in

legislative/administrative structures,
systems and resources?

• Clear allocation of the roles and
responsibilities within and between
institutions (structures)

• Availability of procedures and guidelines
(systems)

• Availability of suitably qualified skilled
staff and adequate financial resources
(resources)

●

●

●

3.2. Did the legislative/administrative and
judicial performance related to the
political criteria improve?

• Horizontal public administration reform
• Judicial capacity
• Rule of law
• Respect of the protection of the minorities

 ●
●
●
●

3.3. Did the legislative/administrative
performance related to the economic
criteria improve?

• Legislative/administrative support to a
functioning economy

●

3.4. Did the legislative/administrative
performance related to the ability to take
on the obligations of the acquis improve?

• Support for the transposition of the acquis
• Support for the implementation of the

acquis
• Support for the enforcement of the acquis

●
●

●

3.5. Have the installed Phare equipment/
works/ grant schemes been usefully put
into operation?

• effective use of the investment/
infrastructure upgrade and/ or Phare
funding mechanisms

●

Bulgaria Annex 4

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 52

Evaluation Indicators – Thematic/ Cross Cutting Questions
Evaluation Questions Evaluation Indicators

D
is

cr
et

e

R
el

at
iv

e

Q
ua

lit
at

iv
e

4. Extent to which results/impacts contributed to achieving wider objectives
4.1. To what extent can the legislative and

administrative impacts at programme
level be separated and measured?

• Prevailing observed changes in
administrative behaviour, procedures,
structures

 ●

4.2. To what extent can the socio-economic
impacts at programme level be separated
and measured?

• Prevailing observed changes identifiable
for the national/regional macro- and/or
micro economic situation

 ●

4.3. Examine likely legislative/administrative
/socio-economic impacts on the basis of
the extent to which pre-conditions are in
place or are being put in place

• Projects conceived within a strategic
framework and based on needs assessment

• The essentials for adequate public and
administrative capacity in place, including
stable institutions, appropriate public
investment policies, adequate inter-
ministerial and central-regional
collaborative machinery of government

• Positive project ratings for effectiveness
and achievement of objectives

• Contribution of project outputs to overall
objectives

• Identifiable benefits for society or the
economy

• Awareness of the public administrative
units, ministries and regional structures
involved in project implementation of the
activities; and existence of complementary
public administrative systems

• Beneficiary awareness of project outputs
• Relevant civil society bodies involved, and

roles defined, with respect to project
outputs

●

●

●

●

●

●

●

●

5. Long term viability of institutional reforms following the withdrawal of Phare support
5.1. Have the legal, administrative and

organisational outputs been sustained?
• Availability of financial and human means

for continuation of accession preparation
and after accession

 ●

5.2. To what extent has the trained staff in
the Slovene administrations been stable?

• Fluctuation rate of trained staff ●

5.3. Are the pre-conditions for sustainability
in place or being put in place?

• Positive ratings for effectiveness in
achieving project outputs

• Sectoral strategy documents exist
containing project needs identification.
Project outputs contribute to achievement
of the strategic objectives

• Ownership is demonstrated by managers
responsible for onward strategic
implementation of project outputs

• Horizontal public administration systems
stable and adequate

• Ongoing national finance available for
maintenance, insurance, replacements,
consumables, etc.

• Secure provisions in place for ongoing
staffing, staff replacement and training

●

●

●

●

●

●

Bulgaria Annex 4

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 53

Evaluation Questions Evaluation Indicators
• Procedures and systems fully documented,

with defined responsibility for updating
●

6. Extent to which Phare support improved the performance Bulgaria’s pre-accession process
6.1. Did the Slovene national programmes

address ex post needs?
• Establishment of ex post needs
• Alignment of project activity to ex post

needs
• Current position

 ●
●

●

7. Extent to which Phare strengthened the administrative and judicial capacity of Bulgaria
7.1. Development of a strategic approach for

Phare support to building PAJC
• Existence of a strategic framework
• Evidence of a needs analysis
• Logic of the approach to address the

defined needs

●
●

●

7.2. Development of national PAJC strategies
to underpin Phare programme
prioritisation

• Alignment with Phare priorities ●

7.3. Adequacy of Phare support to horizontal
reforms and governance

• Alignment of Phare support with defined
needs

• Extent to which project outputs contributed
to achievement of objectives

• Identification of non-sector specific
capacities, strengthened by Phare. Current
position of these capacities

 ●

●

7.4. Adequacy of Phare support to cover the
acquis

• Trend in Bulgaria’s administrative
capacities, both qualitative and quantitative

 ● ●

7.5. Adequacy of Phare support to develop
regional and local PAJC

• Identification of these capacities,
strengthened by Phare

• Current position of these capacities

 ●

●

7.6. Efficiency, effectiveness, deployment
and co-ordination of instruments
(TAIEX, Twinning, SIGMA, Technical
Assistance and related investments)

• Adequacy of inter-instrument co-ordination
mechanisms

• Whether the projects’ effectiveness in
achieving their objectives were positively
rated

• Extent to which project outputs contributed
to achievement of overall objectives

●

●

●

7.7. Prospects for promoting and supporting
a government initiative for a systematic
benchmarking approach to public
administration reforms

• Viability of proposed key performance
indicators

• Level of awareness and ownership amongst
key actors

 ●

●

7.8. Sustainability of post accession PAJC
(related to, for example, scaling down of
Phare support and financial/human
resource constraints)

• Existence of planned PAJC resource levels
for the medium and long term

• Identification and availability of financial
resources

• Identification and availability of human
resources

• Existence and adequacy of human resource
development planning

●

●

●

●

8. Extent to which Phare contributed to the strengthening of ESC and to the preparation for Structural
Funds
8.1. To what extent has Phare been

successful in preparing Bulgaria to
support ESC after accession, by assisting
the country to put in place the pre-
conditions for sustainable recourse to the
SF? What are the factors underlying the
observed performance?

• Existence of a strategic framework
• Adequacy and stability of institutional

arrangements incl. planning capacities
• Stakeholder dialogue
• Sequencing approach for implementation
• Trend in Bulgaria’s ESC administrative

structures and capacities, both qualitative
and quantitative

●
●

●
●

●

8.2. What Commission and National policies
have been used to direct the course of

• Existence of relevant policies
• Relationship of policies to the strategic

●

Bulgaria Annex 4

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 54

Evaluation Questions Evaluation Indicators
preparations in Bulgaria? framework and the Phare

planning/programming process
●

8.3. What lessons can be learned from the
planning/programming process of Phare
ESC assistance?

 ●

8.4. What lessons learned can be learned
from the Phare funded ESC pilot
investments in Bulgaria? Did they have
immediate impact and did they
contribute to wider socio-economic
cohesion objectives?

• Lessons learned from Phare-funded ESC
pilot investments in Bulgaria

• Reduction of regional disparities observed

 ●

●

8.5. What institutional arrangements have the
Bulgarian authorities put in place over
time to plan, co-ordinate, and manage
operations?

• Establishment of bodies and allocation of
responsibilities, at national and regional
levels

 ●

8.6. To what extent has Phare institution
building been successful in supporting
Bulgaria in its preparation for SF
implementation?

• Remaining gaps in institutional structures,
systems, resources and competences

 ●

8.7. Has there been any acceleration in the
pre-accession performance of ESC
programmes since the beginning of the
support to ESC in Bulgaria?

• Trend in key performance indicators ●

Bulgaria Annex 5

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 55

Annex 5. Sample projects – Financial data and results
Project No. Project Title Phare

allocation (€)
Final

Commitment
(€)

Final
Disbursement

(€)

Main results achieved

Agriculture

BG 9913.04
TA Support to
restructuring of
agricultural statistics

1,340,000.00 1,202,000.00 1,178,000.00

• Institution building - Restructuring of the agricultural statistics and its
approximation to the EU standards. Transfer agriculture statistic department
into Agriculture statistic directorate. New structure that insures the
possibility to collect administrative information from a high number of small
agricultural enterprises. Regional agro-statistics representations were set up
in the following 9 macro-regions: Sofia north, Blagoevgrad, Plovdiv,
Haskovo, Bourgas, Varna, Rousse, Lovetch, Montana.

• Capacity building - The local staff was trained for creation of locale expertise
for the implementation of the field surveys. Introduction of pilot and test
surveys in Livestock and animal products, Vineyards survey, Milk and milk
products survey

BG 0103.08
Improving the quality
of agricultural
statistics

2,000,000.00 1,587,255.00 1,467,924.80

• Capacity building of agriculture statistic directorate- established full-
operating Bulgarian agricultural statistical network for the collection, the
processing, and the dissemination of agricultural statistics to local, regional
and national authorities and for the provision of EC databases in all regional
offices and at headquarters.

• Systems practices and procedures and introducing statistical surveys
performed in EU practice accordance were developed. The following
surveys were conducted: vineyard and grape production, fruits and
vegetables, perennials, poultry and eggs, and statistic data for the following
aria were produced: for livestock and animal products, milk and milk
products, crop production, crop yields. FADN system was developed;
Evaluation of land use/land cover – based on area frame sampling method.

• Monthly information booklets on agriculture are issued.
• Reports for the survey results for regional, national and EC use were

published and disseminated.
• The data produced by Agrostatistic Directorate are utilised during the

negotiations on Chapter Agriculture in the relative sectors and in identifying
the quotes for production of agricultural products in Bulgaria.

• This data is the main sources of information for the establishment of
country’s agricultural policy

Bulgaria Annex 5

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 56

BG 0101.04
Improvement of
animal health and
diagnostics control

1,725,000.00 1,691,623.90 1,463,234.20

• Introduction of EU BVIP system of control: 10 veterinarian inspectors
participated in seminar and workshop for the management of BIPs and
introduction of EU rules for the control of BIPs in Greece. 30 veterinarian
inspectors attended a seminar in Bulgaria for training on current BIP
requirements

• Animal/Public Health and Diagnostics: 8 veterinarian inspectors were
trained for improvement of contagious diseases diagnostic methods and with
Contingency in Greece and Germany; 40 veterinarian inspectors were trained
for tuberculosis [TB] diagnostics and for effective epizootic surveillance of
bovine TB, Salmonella infection in poultry and Salmonella in food of animal
origin in Bugaria. 60 veterinarian inspectors attended a training course for
BSE diagnostics and surveillance and for Contingency Plans for epizootic
diseases such as BSE and Srapie in Bulgaria.

• Reliable and faster information for testing of tuberculosis due to established
new laboratory equipment in Sofia

BG 0201.05 Improvement in
phytosanitary control 1,100,000.00 727,865.60 725,135.56

• Completion of the equipment process to NSPP labs and offices in order to
provide adequate capacity for implementation of their control activities
regarding phytosanitary control and plant protection products.

• Connection on border inspection posts with regional and central service
• Proposals made for funding for meteorological stations which failed to

contract in this project.
• Number of analysis increased.

BG
0201.06.01 Control on TSE 500,000.00

494,865.40

 401,308.15

• Main part of the legislation was harmonised. The LVA adopted in October
2005 considered all the recommendations provided by the twinning
component.

• A brochure, specialised for the vet regional authorities providing information
of the legislative development and measures for TSE control and
management of animal by-products was issued.

• Establishment of monitoring and analytical capacity. Adequate laboratory
capacity for implementation of TSE monitoring programme was established.
Screening tests were significantly increase.

Cross Border Co-operation

BG
0007.04.01

Joint Small Project
Fund 500,000.00 484,476.90 459,981.15

Grant scheme to fund ‘people to people’ projects that stimulate cooperation and
potentially joint activities and join commitment from both sides of the border.
13 projects funded covering a range of activities such as business cooperation,
conferences, cultural exchange etc.
Technical assistance to assist potential applicants to complete application forms.
Grant management and administrative capacity building including preparation
of call for proposal, evaluation of applications, and implementation monitoring.

Bulgaria Annex 5

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 57

BG
0007.01.01.
01

Development of the
Telecommunications
Infrastructure of the
BG-RO electricity
companies for the
improvement of data
exchanges between
their Dispatching
Centre and UCTE –
technical Study.

300,000.00 119,878.00 110,901.20

Improve the on-line data exchange between the Dispatching Centres of both
countries with the UCTE Accounting Centre complying with the EC Directive
for the open electricity market
• Technical Study to identify the best technical and financial solution for the

improved telecommunication infrastructure, the total investment cost and the
technical specifications of the necessary equipment to be procured for
interconnection of power networks was proposed.

• Supplied and installed new equipment in both power systems (on the
interconnection lines, in the NDCs and at the UCTE accounting Center

• Certification by UCTE of new metering equipment and of new information
provided by both power systems

• Training on the job of technical staff from the National Dispatching Centers
of both countries.

• New hardware, software and communication equipment in both power
systems on the electricity interconnection lines and at National Dispatching
Centres (NDC) and at the UCTE Accounting Center, on-line information
from the two power systems at both NDCs

BG 0107.01

CBC BG-RO
Construction of a
crossing border check
points in Silistra

2,600,000.00 1,979,211.73 686,807.77

• The contract under the project was signed in 2003. The construction work is
not finished. The expectation is to be completed by end of June 2006. The
Romanian border check point was officially opened on 26 of January 2006.

• In order to put in operation border check point two additional contract were
signed: 1) the design of the road to border was finished and contract for
construction was signed. The construction work will start on April and will
finish on November; 2) The construction of ferry port and the provision of
ferry was contracted through a concession procedure.

BG
2002/000.62
4.05

Small projects
Bulgaria – Greece 850,000.00 688,174.00 650,645.50

• Grant scheme to fund ‘people to people’ projects that stimulate cooperation
and potentially joint activities and join commitment from both sides of the
border. 9 projects funded covering a range of activities such as business
cooperation, conferences, cultural exchange etc.

• Technical assistance to assist potential applicants to complete application
forms.

• Grant management and administrative capacity building including
preparation of call for proposal, evaluation of applications, and
implementation monitoring.

Bulgaria Annex 5

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 58

Public Finance

BG 0006.01
Strengthening Public
Internal Financial
Control

2,000,000.00 1,779,675.00 1,389,713.92

• Development of the legal framework: Audit Charter and Code of Ethics
endorsed by the Public Internal Financial Control Agency (PIFCA), tertiary
legislation in terms of the control over the EU funds management have been
drafted, risk assessment mechanisms were finalised and adopted by the
Ministry of Finance, manuals on internal financial control and internal audit
have been prepared. Follow-up activities: 25 November – 12 December
2002 were held 4 pilot audits.

• Institutional building: mainly activities related to communication: internal
communication plan, amended set-up regulation of PIFCA in February 2004
aiming to optimize the functions and the structures of the territorial
directorates and the central office, elaboration of the Intranet site of the
Agency. The time for conducting an audit has been shortened.

• Human resource development: staff assessment system, training of trainers –
28 staff became trainers. They trained some 700 staff for three/four days in
the end of 2003.

• ICT systems at the PIFCA: Strategy for Development of the Information
System of the PIFCA. The information network of the PIFCA is based on
the data transfer network of the Ministry of Finance. On its bases was
elaborated the Intranet site and so was improved the communication between
the staff. 60 internal auditors were trained on the specialized audit software.
In few months they have trained 115 other internal auditors. Recently, 60
licensed software packages were transferred to state organizations where they
are used by the internal auditors. The municipalities received hardware.

BG 0103.07 Combating money
laundering 1,200,000.00 1,199,982.43 993,641.62

• Recommendations for legislative changes – Penal Code and Penal Procedure
Code and mainly secondary legisaltion.

• Strategy for a PR and communication campaign. The awareness among the
bodies that should implement the law is still limited.

• Working groups between institutions involved in the anti-money laundering.
The reported suspicious cases raised from 300 to 600 in the past two years.
However, no legal case has been completed in the justice system.

• Cooperation links between the Financial Intelligence Agency and similar
institutions from member states and neighbouring countries.

• Training for the customs, tax administration, the Financial Intelligence Unit,
and other administrations..

Bulgaria Annex 5

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 59

BG 0203.08
Development of
Customs standards
and practices

2,541,040.00 2,499,337.00 2,089,366.62

• Evaluation of the existing Bulgarian tariff; procedures for the application
of Integrated Tariff of the European Communities (TARIC), design of a
TARIC database, guidelines on non-tariff measures for import and
export, assessment of the internal procedures at the Tariff Directorate of
the National Customs Agency (NCA), training in the area of TARIC
(trainers from the Tariff Policy Directorate).

• Transit Management system; information system; connection and
interoperability – to be completed by May 2006.

• Development of a Data Dissemination System that includes direct trader
input through a web-based software – to be completed by June 2006.

BG 2004/016-
711.09.04

Strengthening the
institutional capacity
of the Ministry of
Finance

4,160,000.00 2,123,708.51 371,039.85

• The contracts under the project have been either recently signed or have
been prepared.

Social Affairs

BG 0010 Access programme 2,000,000.00 1,999,819.56 1,838,789.69

• Grant scheme funding 93 projects
• Project management capacity building in NGO sector
• Technical assistance supplied by consortium of NGOs
• Training activities
• Grant scheme management and building administrative capcity.

BG 0202.03
Lifelong learning and
vocational education
and training

4,000,000.0
0

 • Refurbishment and modernisation of vocational training institutions.
•

BG 2004/016-
711.01.03

Improvement of the
situation and inclusion
of the disadvantaged
ethnic minorities with
a special focus on
Roma

9,000,000.0
0 0.00 0.00

• No signed contracts under the project.

Bulgaria Annex 5

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 60

Transport

BG 0012.01
Vessel traffic
management
information system

3,290,633.00 3,290,633.00 3,244,727.38

• Decrease the number of emergencies with river vessels, and improve water
quality and the micro environment:

• Operation Centre and Technical Service Unit for management and
maintenance of the system was established

• The operational system in Varna region is developed and operating. It
include: VHF system for distress, safety and public correspondence and
VTMIS; Telecommunications Network, VTMIS and GMDSS.

• An update of the feasibility study for the scope of the Project VTMIS
Phase 2 is envisaged with the help of a technical assistance and
consultancy.

BG 0106.01
Rehabilitation and
partial reconstruction
of Road II-19

6,950,000.00 6,944,468.00 1,430,047.94
• Contract under the project was signed. The construction work is expected

to finish by the end of 2006

BG
2002/000.624

Rehabilitation and
Partial Reconstruction
of Road II-19
"Razlog-Bansko -
Gotse Deltchev -
Sadovo"

9,300,000.00 8,566,405.68 2,073,954.40

• Contracting was done. The construction work is expected to be finished in
2008.

Environment

BG 9906
LSIF Part V Sofia
Waste Water
Treatment Project

23,000,000.00 17,899,950.35 17,877,378.97

• Large scale investment infrastructure proposed by the municipality of
Sofia with and anticipated cost of €17million. On the advice of DG
Environment, a detailed feasibility study was carried out which established
that a full rehabilitation project would cost €33 million.

• The FM was signed allowing a budget of €23 million and the tender was
launched to include a mixture of obligatory and optional components. In
the end the contract was achieved at €18 million for only part of the work,
mainly the obligatory components. This left only €5 million which was
not enough to complete the optional components and it means that the job
is only part complete.

BG 0003.06
Environment acquis
and institution
building

5,350,000.00 5,049,253.03 4,407,036.14
See Annex 7 for a comprehensive list of acquis related environmental outputs
from the 2000 programmes

BG 0201.11

Integrated
management planning
and admin capacity
for protected wetland
areas

1,800,000.00 1,755,243.84 760,945.37

• Project in progress.
• Preparation of integrated action plan for the management and community

development of the Wetland areas
• Technical assistance delivering capacity building activities and training in

community involvement approaches.

Bulgaria Annex 5

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 61

Internal Market

BG 0002.01
Strengthening the
capacity of the
Ministry of Economy

2,000,000.00 1,999,999.00 1,293,475.85

Institutional reorganization:
• A new organisation structure was implemented – Clear functional division

of Directorates and clear inter-departmental lines of communication and
information was established.

• Every directorate was implemented inside roles for operation
• New rules for HR management as well as the new management

Information system was established
• Linkages with agencies improved – new department responsible for the

different agencies was established
• The Agencies functions were strictly design
Improved management skills
• Training programmes for key personnel in analytic, forecasting, policy

development and policy implementation skills, and core competencies was
implemented.

Strategy development
• The strategies and concepts were developed and included in National

strategy for investment

BG 0003.03

Support in the
implementation of the
reform in the Public
Procurement System

1,300,000.00 1,000,757.00 565,150.06

• Complete the approximation of public procurement legislation to the EU
acquis and strengthen the institutional capacity

• Public Procurement Law assessed and recommendations for amendments
prepared; secondary legislation drafted; proposal(s) drafted for re-
definition of responsibilities and authorities for the public procurement
system

• National training programme developed and implemented for Public
Procurement Directorate staff and procuring entities as well as other
possible entities or groups involved in procurement including prospective
contractors: 2 Study tours to the Member State for the PPD members
aimed at improving the practical experience of the PPD staff in public
procurement; Modules for Training of Trainers in Public Procurement
based on Bulgarian legal and commercial requirements�National training
program developed; 50 Bulgarian trainers of trainers in public
procurement successfully trained;

• Establishing an independent and effective public procurement body

Bulgaria Annex 5

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 62

BG 0201.07 Development of
Company Law 1,100,000.00 1,040,380.53 939,678.76

Developing of national cooperation and information exchange network for
protection of intellectual and industrial property rights
• Establish of a legal framework for the cooperation between the

enforcement institutions and the protection providing bodies - Analysis of
the legislation in force in the sphere of intellectual and industrial property.
Signed a memoranda for understanding between the 5 institutions
National Customs Agency, Ministry of Interior (National service for Fight
against Organized Crime, National Police service – Economical
Department), Ministry of Justice, Ministry of Culture, and Patent Office.

• Human resource development: Training of officers working at the Patent
Office, Copyright and Related Rights Directorate and the Ministry of
Culture, dealing with registration of intellectual and industrial property
rights and working out of expert opinions; Train-the-trainers course for
officers, who will form a structural unit for interested agencies officers’
training; Training of officers working in the National Customs Agency,
the Ministry of Interior (National Service for Fight against Organised
Crime and the Economical Department to the National Police service);
Training of officers, working with specialised software;

• Setting up of national information system between the institutions for
information exchange in the sphere of intellectual and industrial property -
Working out of the technical specifications from Danish partner. Working
information through providing of technical equipment and software.

BG 0202.02
Development of
Bulgarian Eco-
tourism

4,000,000.00 3,944,405.07 2,904,000.00

The expected result is improvement of tourist potential in Bulgaria through
diversification of the tourist products and quality improvement of tourist
services in the ecological sector
• Grant scheme – 27 grant contracts are concluded on 30.11.2004.

Maximum execution period of the contracts is 24 months, i.e.30.11.2006.
At the moment 3 projects are successfully finished

Justice and Home Affairs

BG 0005.01
Strengthening the
Public prosecutor’s
office

3,000,000.00 2,997,131.12 2,838,560.21
• Implementation of an integration IT system for document handling across

the public prosecution
• Twinning component with the counterpart institution in Bavaria Germany

BG 0203.01

Implementation of the
strategy for reform of
the Judiciary in
Bulgaria

9,300,000.00 8,204,490.76 6,712,226.06

• Legal aid Law (published in State Gazette on 4 October 2005, entered into
force on 01.01.2006г.)

• Judiciary IT Strategy – adopted with the Decision by the SJC dated
07.04.2003

• Updated Strategy for the Reform of the Bulgarian Judiciary
• Phare Bankruptcy: The electronic system for the bankruptcy cases has

already been installed and functioning in the Supreme Cassation Court and
all Appellate and District Courts.

Bulgaria Annex 5

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 63

BG 0203.04

Improvement of
administrative justice
in view of the fight
against corruption

800,000.00 799,683.27 539,870.77

• National Strategy for Fight against Corruption, 2001, and the Programmes
for its implementation for the periods: 2002-2003 and 2004-2005.

• 3 National consultations held with the National Service for Fight Against
Organised Crime, National Service “Border Police” and National Service
“Police”.

• Twinning covenant signed between BG and GB – main activities were
related to internal anti-corruption: legal and institutional framework
changes, public awareness, prevention, training, information activities and
operational practices.

• National conference on internal anti-corruption held in May/June 2004.
the Minister then signed a new Order that treats the management of the
corruption signals and the relevant organizations for processing the
signals. The methodological control and support for the specialised anti-
corruption units is ensured by the Inspectorate at the MoI.

• The Unified Anti-corruption System has become similar to the one used
by the Anti-corruption unit (command) of Scotland Yard.

• Anti-corruption activities implemented under the project that will be
continuously implemented after the end of the project:

• Info campaign – including posters, ads in the media.
• Promotion of the anonymous telephone lines and the web-site for

corruption signals.
• Questionnaires among the police servants. Loyalty tests.
• Visits of the Inspectorate at the territorial and border units.
• Control checks at the MoI services that are under corruption pressure.

BG 2004/016-
711.08.01

Support for further
implementation of the
strategy for reform of
Bulgarian Judiciary

6,700,000.00 3,199,664.88 1,130,341.75

• Civil Procedures Code (the draft should be ready and introduced to the
National Assembly until the end of March)

• Penal Procedures Code (published in State Gazette on 28 October 2005
and enters into force on 29 April 2006

• Administrative Procedural Code (second reading at the National
Assembly)

Bulgaria Annex 5

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 64

Others (Public Administration)

BG 0103.01
Strategic policy-
making and co-
ordination

2,000,000.00 1,767,750.00 1,447,335.52

• Training materials, including on strategy planning, impact assessment,
monitoring and evaluation of policies, public consultations, training of
trainers were submitted to the Institute for Public Administration and
European Integration (IPAEI) . Pilot training was delivered by its
lecturers using the submitted materials in 2005. The training will be
included in the regular programme of the IPAEI. IPAEI participated in all
training activities and study trips. In addition, four training brochures
were prepared on strategic planning, impact assessment, public
consultations and monitoring and evaluation. 1000 copies of them were
distributed to Ministries and the Supreme Judicial Council. Cases
described in the brochures have been used as models for good practice.

• Developed methodology for impact assessment. Pilot impact assessment
was done only under several articles from a law implemented at the
Ministry of Environment and Waters and not for the whole law as there
was not enough time. It has bee included as a case study in the text books.

• Analysed the consultation mechanisms. Suggestions for improvement of
the political coordination and public consultations.

• Suggestions for amendments of the set-up regulation of the Council of
Ministers (agreed among all Ministries but not yet adopted because of the
Governmental elections in June 2005) that allowed public consultations,
impact assessment and other instruments to be used in strategic policy
making. This regulation will incorporate the already adopted Regulation
by the Ministry of Finance for financial impact assessment of new
legislation.

BG 0103.02 Implementing civil
service reform 2,400,000.00 2,186,043.75 2,076,258.00

• Functional analyses of seven pilot ministries and six pilot district (oblast)
administrations.

• Elaborated draft methodology for analysis and assessment of the
functionality and the effectiveness of the public administration
(performance appraisal of the management of a whole administration as a
follow-up of earlier DFID project for performance appraisal of the
individual civil servants). Developed criteria and procedures for the
Inspectorates at the state administration (that have control functions over
the work of the public administration) that should increase the control and
the accountability of the public administration, including
guidelines/manuals.

• Established and equipped six training centres for the district (oblast)
administrations. Decentralised training held in the six centres for 300
oblast and municipal administrative servants on civil service issues,
functional analysis of the administrative structures, delivery of public

Bulgaria Annex 5

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 65

service, access to information and accountability mechanisms (June/July
2004). In realization of the Concept for improvement of the administrative
service in the context of the “one stop-shop” principle (adopted on
28 December 2003 or 29 December 2002).

• Computers and printers delivered to all 264 municipalities, and to some
regions (24 Sofia, 6 Plovdiv and 5 Vrana), as well as servers for the
registers (of the administrative structures and of the civil servants) at the
Council of Ministers.

BG 0203.05

TA to implement key
measures of the
Programme for the
Implementation of the
National Anti-
Corruption Strategy

1,000,000.00 999,890.00 999,890.00

• Best practices analysis and functional analyses of the Council for
Coordination of the Anti-corruption Activities, and of the Regional Anti-
corruption Councils.

• One annual conference for all organizations involved in anti-corruption
coordination was organized with the support of the project. Contribution
to the communication strategy.

• Training materials on anti-corruption prepared and submitted to the IPAEI.
The IPAEI holds training for newly employed civil servants, using the
materials.

BG 0203.07

Strengthening Human
Resource Capacity in
the Bulgarian Public
Administration

2,000,000.00 1,766,720.00 1,702,635.90

• Suggestions for legislative amendments in the area of mobility and
pension schemes, carrier development and structural organization of the
administration. Adopted by the Council of Ministers and at the National
Assembly at present.

• Developed strategy for human resource management, including structure
and training. The Strategy is on the agenda of the Council of Ministers, to
be adopted.

• Developed methodologies for consultations and surveys of the civil
servants aimed to improve the working environment. Prepared job
descriptions and held training for the human resource management units of
the state administrative structures (ministries, agencies, municipalities).

• Developed system for human resource management, using unified
software installed on the central server. It should be accessible for
introduction of appointments, promotions, holidays, training, gender, etc.
through the Web. The system was tested in nine pilot administrations -
three central, three oblasts and three municipalities. A plan for gradual
launch of the system in all administrative structures was elaborated.

Bulgaria Annex 5

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 66

ESC

BG 9914
(ESC)

Employment and
social affairs.
Beautiful Bulgaria II:
temporary
employment and
vocational training

4,591,086.00 4,591,086.00 4,585,767.97

• Improved management skills of the project’s staff at the Ministry of
Labour and Social Policy. Some new tools for project management and
control were used. For example, external and internal audit, memoranda of
understanding signed between the key stakeholders (municipalities, UNDP
and the Ministry of Labour and Social Policy), monitoring and evaluation,
double signature, international accounting standards.

• Created project monitoring practices at the 11 municipalities where the
project was implemented.

• 15% of the people involved in the project found permanent job (however
this was monitored at the end of the project therefore this can not be
considered as permanent employment). 8500 temporary employed during
the project implementation, mostly as construction workers.

• SMEs project experience (179 subcontracts concluded).
• 221 sites (cultural, historical and other buildings, gardens, squares) in the

11 municipalities refurbished.
• Business start-up training of 526 unemployed.

BG 0102.05
(ESC)

Labour Market
initiatives 6,300,000.00 4,729,077.31 4,459,730.56 • Grant scheme funding human resource projects (ESF type measures)C

• Refurbishment of vocational education institutions

BG2003/004-
937.11.03

Pilot integrated
investment scheme for
Regional
Development Actions

• No substantial outputs to date as the project is in the beginning stage of
implementation. Substantial delays in approving grantees, only 10% of
submitted documents considered adequate by the IA.

Source for financial data: Perseus; figures in €; discrepancies between final commitment and final disbursement indicate projects with still on-going disbursements;
Source for results: project final reports.

Bulgaria Annex 6

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 67

Annex 6. Additional Sectoral Information
This Annex provides some additional information to support the text in Sections 2.4 and 2.5.

Much new legislation was prepared and enacted with the help of twinning, but little has been applied or enforced.
Much of the Phare 1999-2001 assistance was concerned with the introduction, harmonisation, implementation and
enforcement of legislative change in the sectors directly concerned with the closing of acquis chapters (agriculture,
environment, economy, internal market, and energy and transport).

Phare has been behind institution building in a number of key sectors, such as agriculture and public finance.
However the systemic lack of institutional capacity remains a constraint for all capacity building interventions. A
substantial number of projects either directly or indirectly related to the reform of public administration have been
implemented in the period covered by this evaluation. These projects aimed at underpinning high-level change, for
example civil service reform, improvement in the strategic decision making culture and strengthening of human
resource capacity. However despite the enormous effort from significant numbers of individuals, the systemic lack
of institutional capacity across many of the line ministries combined with widespread resistance to change has meant
that the absorption potential for such far-reaching reform interventions is severely limited. The primary outputs from
such interventions was training on a massive scale; some projects report training of 700 staff or 200 staff from the
central administration and the six district centres of the six planning regions. The production of documents and
materials to support the introduction of more modern working practices was a common output. For some projects
thematic working groups were established to stimulate and involve the different line ministries. Study tours were
organised to provide Bulgarian authorities with the opportunity to observe the suggested systems in practice.

In the justice sector, Phare supported significant legislative and administrative change. Twelve twinning projects
were used to assist with the drafting of new legislation and as a direct consequence there have been revised versions
of the penal codes, the civil codes, procedural codes, and administrative codes. The Phare interventions also aimed
to create a critical mass of positive actions to stimulate and achieve real change. As a consequence some concrete
achievements have been made with the assistance of Phare. In certain areas, the widespread training of young
technical and administrative staff is a success story, and earlier projects have created the foundations for future
projects and the basis for ongoing change.

The National Institute of Justice was created as a direct result of Phare assistance. It is responsible for a number of
core actions including recruitment, training for new magistrates, and other internal professional training. It has
already introduced a cohort of new magistrates with modern views towards corruption and transparency. Over time
new people will be absorbed into the system every year. Although the numbers of new recruits each year is
relatively small, the growing numbers of such people should accelerate the judicial reform process. A very new
concept for Bulgaria was introduced in 2004, having a competitive process for the recruitment and selection of new
magistrates, rather then political appointments.

Phare-supported unified information system is a core element of the judicial reform process. The information
technology strategy for the justice sector, which was also prepared as a result of Phare assistance in the earlier
period, sees a need to create an integrated system across the whole of the judiciary. Phare has been used to start this
process and to roll it out in different stages to different elements of the judiciary and to the different levels, national
and regional, of the court system. When fully functional the IT system will result in the modernisation of procedures
and practices across all courts in Bulgaria. Although the work is still in progress the positive effects, and a more
streamlined, modern working environment, are already being experienced and appreciated by those people in the
areas where the system is being tested.

Despite these achievements, the justice sector remains one of the key areas requiring further assistance.

In the agriculture sector, assistance from three interlinked Phare projects underpinned the establishment of the
Bulgarian agricultural statistical network. The immediate result has been the establishment of the institution and the
capacity building in the Agriculture Statistic Directorate to guarantee a fully operational structure. The development
in the agriculture sector needed to overcome earlier delays in the establishment of structures but the 2004 Regular
Report indicated that further strengthening of administrative structures had been noted. This was confirmed through
some of the projects examined where operational results are emerging in inspection and control areas like control of
Transmissible Spongiform Encephalopathy (TSE), phytosanitary control, biological testing and the registration of
plant protection products. Like most of the Bulgarian administration, the organisational development is constrained
because of the difficulty of retaining good staff, especially in the regions where the salaries are very low (regional
salaries are around €120 per month.

Bulgaria Annex 6

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 68

In the public finance sector, Phare has provided consistent support to the strengthening of the functions of the
Ministry of Finance including a new organisation structure, modernisation of systems, including state budgeting and
financial reporting, and economic modelling. Elsewhere in the same sector support has been provided to allow for
the acquis required separation between the internal audit and inspection functions. For this three laws have recently
been brought to the National Assembly (the Financial Management and Control Act – approved on 24 February
2006, the Internal Audit Act approved on first reading, and the Inspections Act being discussed in the relevant
Parliamentary commission) and the changes have implications for the functioning of the Public Internal Financial
Control Agency (PIFCA). Earlier Phare support through twinning strengthened the auditing procedures in the
PIFCA and a new strategy for development of the PIFC in Bulgaria, adopted in June 2005, has recommended a
decentralised model. Phare has been instrumental in supporting this process of reform in the PIFCA. Already some
450 of the circa 1,100 employees have moved to the State, municipal and district administrations as internal auditors.
Others have moved to two Directorates that were created in the MoF, the Internal Control Directorate to develop the
methodology for internal control, financial management and control and training programmes, and the Audit of EU
Funds Directorate to prepare for the audit role required as part of the winding-up of the SF cycle.

Phare supported the creation of a strategy for development of the information systems. It also provided hardware
and software (in two phases). The effects of the first phase from Phare 2000 are beginning to improve
communication between the staff working in the PIFCA. Internal auditors have been trained in the use of the
specialist audit software. Trainers were also trained and as a result significant numbers (700 people) staff received
introductory training. However, some recent changes to the structures of the PIFCA may affect these developments.
At the time of this evaluation many experts are being removed from the PIFCA, especially from the district
directorates.

The internal market sector included a successful merger of production and trade functions in the Ministry of
Economy and a similar combination of the foreign trade functions in the Ministries of Economy and Energy. In both
cases Phare supported the reshaping of Directorates within the ministries and the development of new agencies. Two
projects in the later period (2002) built on earlier foundations. In one case, a project to strengthen the foreign trade
capacity of the SME promotion agency was reshaped to take account of comments in the Commission Regular
Report. The second intervention supports the continuing development of company law in the specific area of
intellectual property rights. A positive feature of this project was the strong co-operation between the beneficiaries,
which included the National Customs Agency (project co-ordinator), the Patents Office and the Ministries of
Culture, Justice, and Interior.

An integrated information system has been put into operation on all customs sites and the applications within the
system have gradually been developed with the assistance of Phare. Considerable efforts have been put in place to
achieving interconnectivity with EU systems by the time of accession. This process is ongoing and the immediate
effects of this new system are already being experienced across all customs sites.

In the social sector, Bulgaria has struggled to realise tangible intermediate impacts from Phare assistance to Roma
minorities. Phare and the EU accession process have been instrumental in highlighting the issues of poverty and
social exclusion of minorities, in particular the Roma community in Bulgaria. Like the other earlier candidate
countries, Bulgaria has struggled to realise intermediate impacts from the significant number of Roma projects that
have been implemented. The greatest effects are experienced at local level in communities, but there is no
mechanism in place to measure or quantify the extent of these impacts.

Bulgaria Annex 7

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 69

Annex 7. Legislative, procedural and institutional changes in the environmental sector
that were initiated in Bulgaria as a result of twinning projects

Twinning Partner,
Total Budget (€)

Legislative, procedural and institutional changes that were initiated in Bulgaria as a result of the twinning Contribution to the National
Environmental Law

BG2000EN01A – Institutional strengthening at national and regional level for implementation of the drinking water, fish water and shellfish water, bathing water and dangerous
substances discharges directives
French Ministry of
Spatial Planning and
Environment
990,000

Sub-project A : Drinking Water main results:
1. Assessment on the current state of the public water supply and monitoring system in Bulgaria, including a gap
analysis with respect to legal, organisational and technical aspects
2. Development of an investment programme for improving water works, raw water treatment plants and the
drinking water distribution systems
3. Preparation of an appropriate cost recovery and pricing system in close correlation to the necessary financing
strategy and taking into consideration related social aspects
4. Assessment of the current drinking water monitoring system with regard to the EU requirements and
development of a future programme to reach full compliance with the stipulations of the Drinking Water Directive,
including the preparation of a monitoring/Good Laboratory Practise (GLP) manual
5. Trained staff within the national and regional authorities, responsible for raw water quality (MoEW), water
abstraction, treatment, storage and distribution (MRDPW) and drinking water hygiene (MoH),
6. Establishment of closer co-operation between the concerned national and regional authorities including consumer
protection organisations and stakeholders
7. Preparation and implementation of a public awareness campaign in order to inform the public about current water
related issues, in close integration with the IMWGs recommendations and related activities of sub-project B.
Sub-project B : Bathing water, Fish and Shellfish water, Dangerous Substances
Fish Water and Shellfish Water Directive
Identification of fish and shellfish waters (for salmonid and for cyprinid)
Elaboration of programmes for fish and shellfish water pollution reduction for those waters that are designated to
salmonid and cyprinid but are not in compliance with the standards
Preparation of adequate sampling and monitoring programmes and procedures
Preparation of a public awareness campaign.
Bathing Water Directive
Identification of the potentially bathing waters (sea, rivers, lakes, dams)
Definition of a bathing water quality improvement programme, identifying the measures needed for compliance with
the quality standards
Adoption of a programme for modernisation of the bathing water monitoring systems
Preparation of a public awareness campaign.
Dangerous Substances Discharges
Definition of pollution reduction programmes for all substances listed in list II, identifying the measures needed for
compliance with the quality standards
Preparation of effluent monitoring and inspection programmes and procedures
Strengthening the River Basin Authorities capacities to carry out inspection and monitoring procedures and to
improve the co-operation with industries.

Bulgaria Annex 7

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 70

Twinning Partner,
Total Budget (€)

Legislative, procedural and institutional changes that were initiated in Bulgaria as a
result of the twinning

Contribution to the National Environmental Law

BG2000EN01B – Institutional strengthening for implementation of Regulation EC/338/97 on trade in species of wild flora and fauna
Austrian Federal
Environment Agency
894,000

Adoption of measures preventing illegal traffic of wild fauna
Improvement of control efficiency at the boarders
Improvement of the identification procedures and mechanisms to send the confiscated
animals to their country of origin
Establishment of Rescue Centres
Improvement of management capacity to deal with confiscated alive animals
Improvement of public awareness

Convention on International Trade in Endangered Species of Wild
Fauna and Flora (The Washington Convention, CITES) - ratified in
1990, in force for the Republic of Bulgaria since 16.04.1991 (State
Gazette No 6/1992);
Law on Biological Diversity (State Gazette No 77/2002);
Customs Act (State Gazette No 15/1998, as amended in 2000);
• Regulation No.4 on the conditions and order for issuance of

permits for introduction of non-native or reintroduction of native
animal and plant species into the nature. (SG 65/2003)

• Regulation No.5 on the conditions and order for the elaboration of
action plans for animal and plant species. (SG 73/2003)

BG2000EN01C – Transposition and basic practical application of regulations related to the Law on protection from the harmful impact of chemical substances and preparations
German Federal
Ministry for the
Environment, Nature
Conservation and
Nuclear Safety
770,000

• Finalisation of the transposition process concerning testing and modification of
chemicals and preparations through the assistance in drafting regulations.

• Definition of a detailed phased programme for the implementation of the new chemical
legislation

• Strengthening the institutional and administrative framework responsible for the
implementation and enforcement of the regulations.

Law on Protection against Harmful Impact of Chemical Substances
and Preparations (Published in State Gazette No.10/04.02.2000, in
force since 05.02.2002, amendments published in SG
No.91/25.09.2002, No.86/30.09.2003, SG No.114/30.12.2003, in
force since 31.01.2004.)
Regulation on the procedure and method of import and export of
dangerous chemical substances and preparations on the territory of
the Republic of Bulgaria, State Gazette No. 63/20.07.2004
Regulation relating to bans and restrictions on the marketing and use
of certain dangerous substances, preparations and products (SG
69/17.07.2002)
Regulation on the procedure and method of the assessment of risks to
man and the environment of notified chemical substances, State
Gazette No. 110/17.12.2004
Ordinance on classification, packaging and labelling of existing and
new chemical substances and preparations (Adopted with Council of
Ministers’ Decree No 316/20.12.2002, published in the State Gazette
No.5/17.01.2003, in force as of 01.01.2004.)
Regulation on the notification of new chemical substances (Adopted
by Council of Ministers’ Decree No 327/2004, published in the State
Gazette issue No. 110 from 17 December 2004, in force from 1
January 2005)

Bulgaria Annex 7

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 71

Twinning Partner,
Total Budget (€)

Legislative, procedural and institutional changes that were initiated in Bulgaria as a result of the
twinning

Contribution to the National Environmental Law

BG2000EN01D – Training and application of the IPPC Directive on a regional level for specialists from the Regional Inspectorates and from the industrial sector
German Federal
Ministry for the
Environment, Nature
Conservation and
Nuclear Safety
964,000

1. Draft the regulations and the codes of practice for the protection of Bulgarian population from
ionising radiation in relation to medical exposures (Directive 97/43/EURATOM), including:
• Patients as part of their own medical diagnosis or treatment;
• Individuals as part of occupational health surveillance, health screening programme or medico-legal

procedures;
• Healthy individuals or patients voluntarily participating in medical research programmes
2. Building the institutional procedural framework;
3. Establish a quality assurance programme ensuring that medical exposures to ionising radiation is
justified and optimised according to the requirements of the Medical Exposures Directive
97/43/EURATOM;
4. Set up a quality control system to ensure the safety and safe use of radiological equipment;
5. Improve the education and training systems for all specialists involved in medical radio diagnostic
and radio therapeutic procedures in accordance with the Medical Exposures Directive
97/43/EURATOM

 Environmental Protection Act
Ordinance on the conditions and procedure for issuing
of permits for construction and operation of new
establishments or installations and for operation of
existing establishments and installations implementing a
system for the prevention of major accidents involving
dangerous substances or the limitation of their
consequences

BG2000EN01E – Radiation protection and safety at medical use of ionising radiation51
German Federal
Ministry for the
Environment, Nature
Conservation and
Nuclear Safety
2,715,000

Draft the regulations and the codes of practice for the protection of Bulgarian population from ionising
radiation in relation to medical exposures (Directive 97/43/EURATOM), including:

 Patients as part of their own medical diagnosis or treatment;
 Individuals as part of occupational health surveillance, health screening programme or

medico-legal procedures;
 Healthy individuals or patients voluntarily participating in medical research programmes

Building the institutional procedural framework;
Establish a quality assurance programme ensuring that medical exposures to ionising radiation is
justified and optimised according to the requirements of the Medical Exposures Directive
97/43/EURATOM;
Set up a quality control system to ensure the safety and safe use of radiological equipment;
Improve the education and training systems for all specialists involved in medical radio diagnostic and
radio therapeutic procedures in accordance with the Medical Exposures Directive 97/43/EURATOM

1.The draft on the Ordinance “Protection of individuals
at medical use of ionising radiation” transposing the EU
Directive 97/43/EURATOM into national law has been
finalized.
2.A system of procedures and guidelines for Quality
Assurance (QA) and Quality Control (QC) in form of
annexes to Ordinance “Protection of individuals at
medical use of ionising radiation” to improve and
maintain the image quality in medical diagnostics and
patient protection has been elaborated.

51 The Ministry of Health of the Republic of Bulgaria was the Implementing Agency (IA) for this project.

Bulgaria Annex 8

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 72

Annex 8. Processing delays with development and approval of project fiches

 Duration (days)
Name of project Date IA to NF Date NF to

NAC
Date NAC
to ECD

Date of ECD
approval/
rejection

NF NAC ECD Total

BG 0201.05 Improvement in phytosanitary control

08.04.2004 02.06.2004 07.06.2004 01.07.2004
approved

56 5 23 84

BG 0201.06.01 Control on TSE - only the Twinning component!

08.04.2004 28.04.2004 05.05.200 4 11.05.2004
approved

20 7 6 33

BG 0202.02 Development of Bulgarian Eco-tourism

28.07.2004 12.08.2004 17.08.2004 04.10.2004
approved

15 5 48 68

BG 0203.01 Implementation of the strategy for reform of the
Judiciary in Bulgaria

14.03.2005 18.03.2005 23.03.2005 15.08.2005
approved

4 5 145 154

BG 0203.07 Strengthening Human Resource Capacity in the
Bulgarian Public Administration

16.05.2005 23.05.2005 03.06.2005 30.06.2005
rejected

7 11 27 45

BG 0203.08 Development of Customs standards and practices

23.03.2004 15.05.2004 21.05.2004 09.07.2004
approved

53 6 49 108

Bulgaria Annex 9

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 73

Annex 9. List of Documents

Originator Date Title of Document
OVERALL DOCUMENTS
European Commission 2005, 2006 Comprehensive Monitoring Report on Bulgaria’s preparation

for Membership
European Commission 2000, 2001,

2002, 2003,
2004

Regular Reports on Bulgaria’s Progress towards Accession

European Commission 2003 Roadmaps for Bulgaria and Romania, Public Administration
and Judicial Capacity

various Bulgaria National Programmes 1999, 2000, 2001, 2002, 2004,
Financing Memoranda,

European Commission and
the Government of Bulgaria

various Cross-border Cooperation Programmes, Financing Memoranda
with Greece (1999, 2000, 2001, 2002, 2003, 2004), Romania
(1999, 2000, 2001, 2002, 2003, 2004), Turkey (2004), Serbia
and Montenegro (2004), and the former Yugoslav Republic of
Macedonia (2004)

Court of Auditors June 2006 Special Report 4/2006 concerning Phare Investment Projects in
Bulgaria and Romania

CFCU (MoF),
Ministry of Regional
Development and Public
Works,
Ministry of Environment
and Waters,
Ministry of Labour and
Social Works

March/2006 Perseus for all programmes under evaluation

INTERIM EVALUATION REPORTS
European Commission
(author ECOTEC)

25/10/2005
22/09/2005
04/08/2005
19/07/2005
24/05/2005
06/06/2005
11/05/2005
05/04/2005
05/04/2005
09/02/2005
24/11/2004
07/12/2004

November/2005

Interim Evaluation Reports (electronic versions)
R/BG/SOC/0508
R/BG/REG/0506
R/BG/JHA/0505
R/BG/ENE-TEL/05.04
R/BG/ENV/0503
R/BG/EC-DEV/0502
R/BG/AGR/0501
R/BG/PAD/0406
R/BG/FIN/0405
R/BG/NUC/0404
R/BG/SOC/0403
R/BG/TRA/0402
BG Country Summary

European Commission
(author ECOTEC)

18/01/06 Thematic report No. ZZ/JHA/0533
Support to the Justice and Home Affairs Acquis

European Commission
(author EMS)

12/11/2002
25/02/2002
27/05/2003
26/04/2002
10/12/2002
24/01/2001

Interim Evaluation Reports (electronic versions)
R/BG/ENV/02.012
R/BG/ENV/01050
R/BG/ENV/03003
R/BG/AGR/02.002
R/BG/AGR/02.013
R/BG/PRI-SME/01048 Private Sector Development and SME

Bulgaria Annex 9

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 74

30/09/2002
16/05/2003
08/08/2002
27/02/2003
24/01/2001
04/12/2002
01/07/2002
03/02/2003
18/06/2002
25/02/2003
18/06/2002
20/06/2002
09/01/2003
20/03/2002
14/01/2003
25/02/2002
24/11/2002
18/11/2003
March/2004

R/BG/EC-DEV/02.010
R/BG/EC-DEV/03.001
R/BG/EN-TEL/02.007
R/BG/EN-TEL/02.018
R/BG/FIN/01047 Public Finance
R/BG/PAD/02016 Public Finance
R/BG/JHA/02006
R/BG/JHA/02017
R/BG/NUC/02001
R/BG/PAD/02019 Public Administration
R/BG/PAD-STA/02005 Public Administration and Statistics
R/BG/REG/02.003
R/BG/REG/02.014
R/BG/SOC/02.004
R/BG/SOC/02.015
R/BG/TRA/01.049
R/BG/TRA/02.011
BG/CPER/03074
From Pre-accession to Accession Interim Evaluation
Consolidated Summary Report, Phare support 1999-2002

European Commission
(author RAMBOLL
Management and Eureval-
C3E)

April/2003 Phare Country Ex post Evaluation and Capacity Building
Country Report-Bulgaria

European Commission
(author OMAS)

19/04/2001 S/BG/CAR/00009 Country Assessment Review of Phare
Assistance up to the Year 2000

AGRICULTURE
 BG 9913.04 TA Support to restructuring of agricultural

statistics
• Financing Memorandum
• Project Fiche

BG 0103.08 Improving the quality of agricultural statistics
• Financing Memorandum
• Project Fiche

 BG 0101.04 Improvement of animal health and diagnostics
control
• Project Fiche

 BG 0201.06-01-0001 Control on TSE
• Financing Memorandum
• Project Fiche

European Commission and
the Government of Bulgaria

 BG 0201.05 Improvement in phytosanitary control
• Project Fiche

CROSS-BORDER COOPERATION
European Commission and
the Government of Bulgaria

 BG 0007-04-01 Joint Small Project Fund
• Financing Memorandum
• Project Fiche
• Compendium of the projects

Bulgaria Annex 9

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 75

 BG 0007.01-01-01 Development of the Telecommunications
Infrastructure of the BG-RO electricity companies for the
improvement of data exchanges between their Dispatching
Centre and UCTE – Technical Study.
• Financing Memorandum
• Project Fiche

 BG 0107.01 CBC BG-RO Construction of a crossing border
check points in Silistra
• Financing Memorandum
• Project Fiche

European Commission and
the Government of Bulgaria

 BG 2002/000.624.005 Small projects Bulgaria – Greece
• Financing Memorandum
• Project Fiche
• Compendium of the projects

PUBLIC FINANCE

Public Internal Financial
Control Agency

 BG 0006.01 Strengthening Public Internal Financial Control
(twinning, equipment)
• Financing Memorandum
• Project Fiche
• Twinning covenant
• Final Report

Financial Intelligence
Agency

 BG 0103.07 Combating Money Laundering
• Financing Memorandum
• Project Fiche
• Twinning covenant

National Customs Agency

 BG 0203.08 Development of Customs Standards and Practices
• Financing Memorandum
• Project Fiche
• Monitoring Report

Ministry of Finance (various
directorates) and
Agency for Economic
Analyses and Forecasting

 BG 2004/016-711.09.04 Strengthening the Institutional
Capacity of the Ministry of Finance
• Financing Memorandum
• Project Fiche

SOCIAL AFFAIRS

Beautiful Bulgaria,
Ministry of Labour and
Social Policy,
UNDP

 BG 9914 Employment and social affairs. Beautiful Bulgaria II:
temporary employment and vocational training
• Financing Memorandum
• Project Fiche
• Case Study UNDP

Ministry of Labour and
Social Policy

 BG 0102.05 Labour Market initiatives
• Financing Memorandum
• Project Fiche

NGOs and
Ministry of Foreign Affairs

 BG 0010 Access programme
• Financing Memorandum
• Project Fiche
• Compendium of the Projects

Ministry of Labour and
Social Policy
Ministry of Education and
Science

 BG 0202.03 Lifelong learning and vocational education and
training
• Financing Memorandum
• Project Fiche

National Council on Ethnic
and Demographic Issues,
and
Ethnic and Demographic

 BG 2004/016-711.01.03 Improvement of the situation and
inclusion of the disadvantaged ethnic minorities with a special
focus on Roma
• Financing Memorandum
• Project Fiche

Bulgaria Annex 9

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 76

Issues Directorate, Council
of Ministers
TRANSPORT
European Commission and
the Government of Bulgaria

 BG 0012.01 Vessel traffic management information system
• Financing Memorandum
• Project Fiche

 BG 0106.01 Rehabilitation and partial reconstruction of Road
II-19
• Financing Memorandum
• Amended Project Fiche

European Commission and
the Government of Bulgaria

 BG 2002/000.624 Rehabilitation and Partial Reconstruction of
Road II-19 "Razlog-Bansko - Gotse Deltchev - Sadovo"
• Financing Memorandum
• Project Fiche

ENVIRONMENT
 BG 9906 LSIF Part V Sofia Waste Water Treatment Project

• Financing Memorandum
• Project Fiche

 BG 0003.06 Environment acquis and institution building
• Financing Memorandum
• Project Fiche

European Commission and
the Government of Bulgaria

 BG 0201.11 Integrated management planning and admin
capacity for protected wetland areas
• Financing Memorandum
• Project Fiche

INTERNAL MARKET
 BG 0002.01 Strengthening the capacity of the Ministry of

Economy
• Project Fiche

 BG 0003.03 Support in the implementation of the reform in the
Public Procurement System

 BG 0201.07 Development of Company Law
 BG 0201.01 Strengthening the administrative capacity of

Bulgarian Trade Promotion Agency

European Commission and
the Government of Bulgaria

 BG 0202.02 Development of Bulgarian Eco-tourism
JUSTICE AND HOME AFFAIRS
Ministry of Justice IT Strategy for the Judiciary

Public Prosecutors’ Office

2003

BG 0005.01 Strengthening the Public prosecutor’s office
(twinning, equipment)
• Financing Memorandum
• Project Fiche
• Twinning covenant
• Final Report

Ministry of Justice
National Institute of Justice

BG 0203.01 Implementation of the strategy for reform of the
Judiciary in Bulgaria (twinning, twinning, equipment)
• Financing Memorandum
• Project Fiche
• Twinning Covenants

Supreme Administrative
Court

 BG 0203.04 Improvement of administrative justice in view of
the fight against corruption (twinning)
• Project Fiche
• Twinning Covenant

Bulgaria Annex 9

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 77

Ministry of Justice

BG 2004/016-711.08.01 Support for further implementation of
the strategy for reform of Bulgarian Judiciary
• Financing Memorandum
• Project Fiche

OTHERS (PUBLIC ADMINISTRATION)
SIGMA 2000
SIGMA June 2005 Bulgaria Policy-Making and Coordination, Assessment
SIGMA July 2004 Bulgaria Anti-corruption and Integrity Framework, Assessment
SIGMA June 2005 Bulgaria Element of the Public Integrity System
SIGMA June 2005 Public Service and the Administrative Framework, Assessment

 BG 0103.01 Strategic policy-making and co-ordination
• Financing Memorandum
• Project Fiche

 BG 0103.02 Implementing civil service reform
• Project Fiche

 BG 0203.05 TA to implement key measures of the Programme
for the Implementation of the National Anti-Corruption
Strategy
• Project Fiche

European Commission and
the Government of Bulgaria

 BG 0203.07 Strengthening Human Resource Capacity in the
Bulgarian Public Administration
• Project Fiche

Bulgaria Annex 10

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 78

Annex 10. List of Interviews

Institution Interviewee Date
Richard Ferrer
Bulgaria Task Manager

09/02/06 European Commission
DG ELARG
 Martine Parmentier

CBC Bulgaria Task Manager
09/02/06

Konstantinos Soupilas,
Phare Section, Horizontal Issues

01/02/2006

Ruud van Enk,
First Secretary, Head of Phare/ISPA Section

01/02/2006

Alexander Alexandrov
Advisor, Transport

01/02/2006

Milena Damyanova
Advisor, Judiciary

03/02/2006
09/02/2006

Angeliki Votsoglou,
Advisor, Civil Society and PAD Reform

09/02/2006

Juergen Becker,
Advisor, Social Inclusion, Minorities, Health

08/02/2006

Hermann Hagspiel
Advisor, Private Sector Development and
Banking

23/02/2006

Magdalena Mueller-Uri
Advisor, Customs and Political Affairs

01/03/2006

Paulina Stanoeva
Advisor, Public Finance

02/03/2006

European Union,
EC Delegation

Christina Naneva
Task Manager Agriculture & Fisheries

Daniela Tzoneva,
Head of Monitoring and Evaluation Unit

31/01/2006

Branimir Stoyanov
Junior Expert,
Social Development

31/01/2006

Svetlin Ganchev
Junior Expert,
Regional Development/CBC

31/01/2006

Angelina Todorova,
Junior Expert,
Environment

31/01/2006

Ministry of Finance,
Management of EU Funds Directorate,
Management of Phare Funds Department

Adelina Vezenkova,
Junior Expert,
Justice and Home Affairs

31/01/2006

Jenya Dinkova 15/3/06 Ministry of Finance,
Management of EU Funds Directorate,
Management of Phare Funds Department

Daniela Tzoneva
Head of Monitoring and Evaluation Unit

15/3/06

Ministry of Finance,
National Fund Directorate

Diana Marinova
Senior Phare Financial Controller

06/02/2006

Ministry of Finance,
Central Finance and Contracts Unit
Directorate

Stanislav Stavrev
Legal Expert
Deputy Head of Contacting Unit

06/02/2006

Council of Ministers,
European Integration Unit

Tzvjatko Velikov
Chief Expert

07/02/2006

Bulgaria Annex 10

Ex post evaluation of Phare: National & CBC Programmes - Bulgaria - November 2007, MWH Consortium 79

Council of Ministers,
European Integration Unit

Silvia Stoilova,
Expert

07/02/2006

Ministry of Public Administration and
Administrative Reform

Valeri Natan
Junior Expert

07/02/2006

Council of Ministers,
European Integration Unit

Tatyana Kmetova
Consultant under BG 0103.01

08/02/2006

Council of Ministers, Ethnic and
Demographic Issues Directorate

Maya Cholakova,
Director

09/02/2006

Beautiful Bulgaria Georgi Stamatov
Director

10/02/2006

Ministry of Labour and Social Policy,
Beautiful Bulgaria Project

Mihail Bachvarov
State Expert

10/02/2006

Council of Ministers,
State Administration Directorate

Irena Borissova

10/02/2006

United Nations Development Programme,
Beautiful Bulgaria Project

Elena Panova
Programme Officer

10/02/2006

Financial Intelligence Agency,
Sector International Cooperation and
Training Programmes

Johanna Razpopova
Head of sector

24/02/2006

Public Internal Financial Control Agency Ginka Draganinska
Director

27/02/2006

Public Internal Financial Control Agency Dr. Walter Schmidt-Bens
Resident Twinning Advisor

27/02/2006

Council of Ministers Lilia Todorova
Advisor

27/02/2006

Customs Agency, Central Customs
Directorate, Institutional Building and
Phare Programme Department

Vyara Filipova

01/03/2006

Diana Atanasova
Chief, Division of Agrostatistics

Mariana Toteva
Chief Expert, Statistical analysis and balances

Ministry of Agriculture

Vasilka Galabova
State Expert

Registry Agency Dimiter Tzvetanov
Executive Director

09/03/2006

Ministry of Justice Dimiter Dimitrov
Head of Political Cabinet

09/03/2006

Ministry of Justice Vassil Merdzhanov
IT Counsellor

09/03/2006

District (Oblast) Administration Centre
Varna

Ivan Kamenski,
Secretary General
(Deputy SPO - ESC, Integrated Grant Scheme
Phare 2003)

30/03/2006

MRDPW Daniela Nikolova
Expert, tendering and procurement, MRDPW

30/3/06

