

 [1]

ANNEX 2

of the Commission Implementing Decision on the Annual Action Programme 2018 in favour

of the Republic of Moldova

Action Document for EU Support to Confidence Building Measures V

(2019-2022)

INFORMATION FOR POTENTIAL GRANT APPLICANTS

WORK PROGRAMME FOR GRANTS

This document constitutes the work programme for grants in the sense of Article 110(2) of the

Financial Regulation and action programme/measure in the sense of Articles 2 and 3 of Regulation N°

236/2014.

1. Title/basic act/

CRIS number

EU Support to Confidence Building Measures (CBM) V (2019-2022)

CRIS number: ENI/2018/041-309

financed under European Neighbourhood Instrument

2. Zone benefiting

from the

action/location

Republic of Moldova

The action shall be carried out at the following location: the whole territory of

the Republic of Moldova

3. Programming

document
Multi-annual thematic document – Single Support framework (SSF) 2017-2020

for EU support to the Republic of Moldova

4. Sector of

concentration/

thematic area

Sector 2: Strengthening

institutions and good governance,

including the Rule of Law and

Security

DEV. Aid: YES

5. Amounts

concerned
Total estimated cost: EUR 10,600,000

Total amount of EU budget contribution EUR 10,500,000

This action is co-financed in joint co-financing by:

the German Bundesministerium für wirtschaftliche Zusammenarbeit und

Entwicklung (BMZ) for an amount of EUR 100,000

6. Aid

modality(ies)

and

implementation

Project Modality (Direct management)

Indirect management with an international organisation (United Nations

Development Programme (UNDP))

 [2]

modality(ies) Indirect management with a Member State organisation (Gesellschaft für

Internationale Zusammenarbeit (GIZ))

7 a) DAC code(s) 15220 - Civilian peace-building, conflict prevention and resolution

b) Main Delivery

Channel

41000 - United Nations agency, fund or commission (UN)

40000 – Multilateral Organisations

10000 – Public Sector Institutions

20000 – Non-Governmental Organisations (NGOs) and Civil Society

22000 – Donor country based NGO

8. Markers (from

CRIS DAC form)

General policy objective Not

targeted

Significant

objective

Main objective

Participation development/good

governance
☐ ☐ ☓

Aid to environment ☓ ☐ ☐

Gender equality (including Women

In Development)
☐ ☓ ☐

Trade Development ☐ ☓ ☐

Reproductive, Maternal, New born

and child health
☐ ☓ ☐

RIO Convention markers Not

targeted

Significant

objective

Main objective

Biological diversity ☓ ☐ ☐

Combat desertification ☓ ☐ ☐

Climate change mitigation ☓ ☐ ☐

Climate change adaptation ☓ ☐ ☐

9. Global Public

Goods and

Challenges (GPGC)

thematic flagships

n/a

10. SDGs Goal 8) Promote sustained, inclusive and sustainable economic growth, full and

productive employment, and decent work for all

Goal 16) Promote peaceful and inclusive societies for sustainable development,

provide access to justice for all and build effective, accountable and inclusive

institutions at all levels

SUMMARY

The programme supports the Single Support Framework (SSF) Sector "Strengthening institutions and

good governance, including the Rule of Law and Security" and its specific objective 5 "to promote

confidence-building initiatives in Moldova" which stipulates as expected results "Economic, social and

sectoral rapprochement between the two banks of the Nistru River is ensured with a positive impact on

the Transnistria settlement process".

The overall objective of the programme is to contribute to the facilitation of the settlement of the

Transnistrian conflict by increasing confidence between Chisinau and Tiraspol through joint initiatives

 [3]

involving local authorities, civil society organisations and other stakeholders from both sides of the

river.

The proposed programme primarily aims at improving the living conditions of the population on the

both sides of the Nistru river through their mutual cooperation. Special emphasis is on ensuring the

continuity and the sustainability of the cross-river connections, facilitated by the previous CBM in the

following sectors/fields: economic development and entrepreneurship; community development and

cross-river NGOs sectoral platforms; health sector modernisation; cultural development and historical

heritage; support to media local content development.

The implementation of the programme is driven by the principle of “mirroring”, i.e. working similarly

on both banks of the river Nistru, and by the principle of consensus between authorities of both banks

for a technical and apolitical work.

1. CONTEXT

1.1 Sector/Country/Regional context/Thematic area

Moldova is a lower middle-income country with a population of 3.55 million (estimated 2017)
1
. The

population is distributed evenly between men (48.1%) and women (51.9%). In 2017, the National

Bureau of Statistics estimated that 42.7% of the population were urban dwellers and 57.3% lived in the

rural areas. Moldova ranks 107
th

 out of 188 countries on the Human Development Index (HDI-0.699 -

2016 HDI Report). Moldova remains the poorest country in Europe with a GDP per capita of USD

2,311 according to the latest census results
2
, which is roughly half of average income per capita in the

post-Soviet region of USD 5,079
3
. An ENPI-funded project on regional statistics concluded that in

2014 56.32% of GDP was generated in Chisinau. The private sector accounts for 56.6% of GDP.

Transnistria is a long stripe situated to the east of the Republic of Moldova in the area between the

Nistru river and Ukraine. It includes as well the city of Bender and its surrounding localities on the

west bank of the Nistru. The official population is 440 000 inhabitants but unofficial estimations

consider the figure to be closer to 300,000 (migration is very high to the right bank and abroad).

Transnistria is officially a region of the Republic of Moldova with a self-proclaimed independence.

Since the end of the armed conflict in 1992, the region is controlled and administrated by a non-

recognized de facto administration covering all sectors. It is one of the oldest post-soviet unresolved

conflicts. In 2016, the Government of Moldova announced reintegration as one of its priorities with a

view to fostering economic development and to increasing the population’s living standards by

facilitating private sector activity and by upgrading the social services and infrastructure.

Sustained economic growth and reforms in the Republic of Moldova to the social protection system

have helped to reduce poverty, but in 2014
4
, around 11% of the population were estimated as living

1
 All data are derived from the National Bureau of Statistics of the Republic of Moldova (www.statistica.md) unless

otherwise stated. This figure should be revised in the future taken into account the final results of the Census of 2014. The

census’ preliminary projection estimates the population to 2.8 million people (without Bender municipality and

Transnistria).
2
 World Bank, Economic update for Moldova, May, 2017 - http://www.worldbank.org/en/country/moldova/brief/moldova-

economic-update
3
 IMF Country Report No 17/102 https://www.imf.org/external/country/mda/index.htm?type=42

4
 This is the latest date for which reliable poverty data exists.

http://www.statistica.md/
http://www.worldbank.org/en/country/moldova/brief/moldova-economic-update
http://www.worldbank.org/en/country/moldova/brief/moldova-economic-update
https://www.imf.org/external/country/mda/index.htm?type=42

 [4]

below the absolute poverty line. The average monthly wage in 2017 was estimated at EUR 228.

Absolute and relative poverty is particularly acute amongst the rural population, the elderly living

alone and larger (5+) households in the urban areas and while there is little appreciable difference

between men and women on the majority of indicators, there is a substantial difference in share of

gross national income
5
. Moldova scored 1.010 on the Gender Development Index and 0.248 (rank 50

th
)

on the Gender Inequality Index.

The economy of the Republic of Moldova is dominated by the service sector (63.2% of GDP end

2015) and the manufacturing sector (20.7% of GDP) but remittances are also central, amounting to

around one quarter of GDP. Agriculture accounts for 16.1% of GDP and 27.5% of the active labour

population continue to derive their living from primary agriculture. There is a significant trade

imbalance (-2,387 million USD estimated end 2017). The fiscal deficit was 3.1% in 2017. Total

external debt now stands at 86% of GDP and public and publicly-guaranteed external debt is currently

40.5% of GDP. Inflation remained steady in 2012-2014 (4.6%-4.7%), rose to 9.6% in 2015, but has

subsequently fallen back to 6.5% estimated at the end of 2017.

The official rate of unemployment at the end of 2017 was 4.2% (IMF estimated). However, this

disguises the high levels of under employment and employment in the grey economy. Moldova has

one of the lowest activity rates: the NBS reports that 35.8% of the population are economically active

(1,273,000 persons); the gender differences in activity, employment and unemployment rates are

narrow. Women are most active in food processing and textiles/clothing, while men are more likely to

be employed in machinery, metals and chemicals. 33.7% of the population are employed in

agriculture, 49.2% in services and the remainder (17.1%) in manufacturing and construction. On

average, women earn 14.46% less per month than men.

1.1.1 Public Policy Assessment and EU Policy Framework

The international community has adopted three mechanisms to guide efforts to arrive at a settlement of

the Transnistria conflict:

(i) at political level, Chisinau and Tiraspol, assisted by three international mediators (the OSCE
6
,

Russia and Ukraine - EU and USA as observers) have been discussing a possible settlement within the

so-called “5+2 format”. Under the German OSCE Chairmanship in Office, the "5+2" met in June

2016, after a long pause in official meetings. Further 5+2 meetings took place in November 2017

under the Austrian OSCE Chairmanship and in May 2018 under the Italian OSCE Chairmanship;

(ii) a technical process of post-conflict settlement and reconstruction is taking place in the framework

of the expert Working Groups, aimed at increasing confidence between the two sides;

(iii) sectoral confidence building measures have been implemented which contribute to cross-river

cooperation on the ground and, in turn, to the dialogue processes described above.

5
 The number of women entrepreneurs in rural areas is significantly lower than in urban areas (14.9 % compared to 27.5%).

Women in rural areas tend to have more children and due to the lack of sufficient social services have to resort to part-

time work in the informal economy or unpaid care-work.

6
 Organization for Security and Co-operation in Europe.

 [5]

The Government of the Republic of Moldova has consistently maintained that the Transnistrian region

remains an integral part of the Republic. In 2015 and in 2016, the Government announced that

reintegration was one of its priorities.

In 2017, Transnistria’s de facto administration, through the Coordinating Council on technical

assistance, developed its first multi-annual and comprehensive programme for implementation of

priority projects and social-economic development of Transnistrian region for the period 2018-2020.

The elaboration of this programme is based on a basic analysis of the socio-economic situation and a

short needs-assessment for investments in human resources, in particular in education and health, as a

basis for long-term development. This comprehensive programme also includes a few flagship

project(s) (e.g. restoration of the Bender Fortress; restoration of Chisinau's historical Circus arena).

In 2014, the Republic of Moldova signed an Association Agreement with the EU including a Deep and

Comprehensive Free Trade Area (DCFTA), which entered into force in July 2016. Given that

constitutionally Transnistria remains an integral part of the Republic of Moldova, the AA/DCFTA

applies to the Transnistrian region. Although the Transnistrian de facto administration has been

reluctant to participate in all AA/DCFTA related actions initiated by the Government, Chisinau and

Tiraspol have agreed to implement a number of activities linked to trade facilitation and to maintain

Transnistria’s preferential access to the EU market. Moldova was also granted visa liberalisation for

citizens with a biometric passport in 2014.

The EU is committed to Moldova’s territorial integrity and sovereignty and continues to work towards

a peaceful resolution of the conflict. The EU is keen to ensure as far as possible that the

implementation of the Association Agreement applies equally to both sides of the river. The

Association Agenda between the European Union and the Republic of Moldova identifies the

following medium-term priorities regarding the Transnistrian conflict:

 Maintain functionality of all existing dialogue platforms and negotiation formats, aimed at

identifying viable solutions to the problems that people face on both banks of Nistru river and

to comprehensively and peacefully settle the Transnistrian conflict based on the sovereignty

and territorial integrity of the Republic of Moldova within its internationally recognised

borders with a special legal status for the Transnistrian region;

 Develop a vision on the Transnistrian conflict settlement as a basis for the engagement with the

Transnistrian side;

 Maintain effective cooperation between the EU and the Republic of Moldova on settling the

Transnistria conflict, and promoting confidence building measures, within agreed formats,

including consultations on post-settlement arrangements;

 Strengthen dialogue, with the aim of explaining the benefits of the Association Agreement and

ensuring its applicability in the entire territory of the Republic of Moldova, while taking

measures to legalise the activity of economic operators from the left bank of the Nistru river;

 Continue constructive dialogue related to the situation at the central (Transnistrian) segment of

the Republic of Moldova-Ukraine border with all relevant counterparts;

 Develop platforms of dialogue between representatives of civil society and media outlets from

the right and left banks of the Nistru river.

The “Single Support Framework for EU support to Moldova (2017-2020)” reflects these priorities,

notably under the sector "Strengthening institutions and good governance, including the Rule of Law

and Security" and its specific objective 5 "to promote confidence-building initiatives in Moldova"

 [6]

which stipulates as expected results "Economic, social and sectoral rapprochement between the two

banks of the Nistru River is ensured with a positive impact on the Transnistria settlement process".

The EU has provided and continues to provide financial and technical assistance in support of these

goals. This was underlined in the EU Joint analysis on Programming from September 2016 and the

European Joint Development Cooperation Strategy (Joint Programming Document) for the Republic of

Moldova published in February 2018.

As part of an agreement on the implementation of Integrated Border Management, Moldova and

Ukraine have established during the summer 2017 a joint Moldovan-Ukrainian customs and border

crossing point in Kuchurhan on the central segment of their border, which was controlled de facto by

Transnistria. In November 2017, the bridge across the Nistru on M-14 highway (so-called Gura

Bicului Bridge), which is a part of the 9th Pan-European Transport Corridor, was re-opened to traffic

for the first time since 1992. During the "5+2" meeting organised at the end of November 2017 in

Vienna, both sides signed additional protocols on apostilisation of educational documents issued in

Transnistria, organization of interaction in the field of telecommunications, ensuring the functioning of

the Moldova-administered Latin Script Schools, and the use of farmlands in Dubasari region. Those

agreements concern issues that have been under discussion between the parties for years. It is regarded

as a step forward even if the full implementation of these 5 protocols is still pending.

Since 2009, the EU and other donors have been running Confidence Building Measures (CBM)

programmes and projects aiming at building ties and partnerships between communities, CSOs,

businesses from both banks of Nistru river, and support infrastructural development in the region

(mainly the Security Zone).

The EU launched a “Support for Confidence Building Measures (CBM)” programme in 2009, with an

overall budget of EUR 1.7 million. EUR 6 million were allocated for the CBM II Programme, and

EUR 13 million for CBM III (2012-2015). The overall committed budget for Transnistria under CBM

IV (2015-2018) was EUR 23 million. Finally, more than EUR 19 million were spent to promote

confidence-building initiatives with Transnistria for the period 2015-2018.

The new CBM Programme, presented in this Action Document, will extend and build upon the

achievements, experience and knowledge gained over this ten-year period in order to provide

immediate, visible and tangible outcomes. The preliminary allocation for this Programme (CBM V,

2019 – 2022) is EUR 10,6 million. The focus is exclusively on confidence-building initiatives in the

Republic of Moldova between both banks of the Nistru river.

1.1.2 Stakeholder analysis

Bureau for Reintegration of the Republic of Moldova

The mandate of the Bureau for Reintegration is to promote the Government's policy of territorial,

political, economic and social reintegration of the Republic of Moldova. The bureau has to conduct

consultations and negotiations to resolve the Transnistrian conflict, to develop the legislative

framework and to provide the necessary assistance to the Deputy Prime Minister responsible for

reintegration.

Ministry of Education, Culture and Research

The Ministry is the only national authority responsible for the state policy in the field of cultural

heritage. It has two executive agencies dealing with cultural heritage: (i) National Agency for

 [7]

Archaeology to implement national policy in the field of protection and promotion of the archeological

heritage; (ii) The Agency for Inspection and Restoration of Monuments (AIRM) to focus on the

protection of the architectural heritage. The Ministry is also in charge of the EU cultural and audio-

visual programme “Creative Europe”.

Other line-Ministries

Ministries of each of the relevant sectors of intervention are stakeholders or potential stakeholders, and

more specifically the Ministry of Economy and Infrastructure, the Ministry of Health, Labour and

Social Protection.

Working groups

The thematic working groups within the negotiations aim to stimulate the settlement process and create

additional leverage, which would allow the easing of tensions between the conflicting parties. Several

working groups were established, starting in October 2007, to strengthen confidence and security

between the two banks of the river Nistru, and generate solutions to technical issues at the level of

experts from both banks.

De facto Authorities in Tiraspol

The de facto authorities in Tiraspol are responsible for the implementation of public policies and for

governance in the region. Regular consultations and political dialogue are held with the de facto

leadership in Tiraspol.

Coordination Council for Humanitarian and Technical Assistance or equivalent (Tiraspol)

In 2017, the de facto authorities in Tiraspol have professionalized the aid coordination structure under

the Coordination Council for Humanitarian and Technical Assistance. This council is directly under

the authority of the de facto Prime Minister. The two objectives of this Council are: (i) to attract the

greatest number of donors willing to provide funds for the implementation of socio-economic and

infrastructure projects; and (ii) to coordinate activities between donors and aid recipients in the region.

Municipalities and local administration

Local authorities/municipalities will benefit from the activities of the action and are regular partners

for some activities related to local community development. The Congress of Local Authorities from

Moldova (CALM) is an NGO, which represents local authorities and would also be a partner to

municipalities on both banks.

Civil Society including business community and academia

Civil society will be represented by members of the platforms, which are composed of experts/

sectorial NGO, as well as by other relevant organizations/structures. Academia would also be

involved, to the extent possible when relevant; Business associations, including chambers of

commerce, as well as businesses from both banks, will have an important role in the development and

implementation of the activities in the economic sector. Social partners will also be involved and are

potential beneficiaries.

Audio-visual Media

Existing public and private audio-visual media and audio-visual professionals are potential

stakeholders. The concentration of media outlets has weakened independent media despite their unique

potential of innovation and creativity, which is key for a real media market to emerge.

 [8]

1.1.3 Priority areas for support/problem analysis

Politicisation of economic, social and educational matters by both sides tends to complicate matters

when it comes to delivering positive results in the confidence-building process and settlement of issues

in these areas. Further centralised control over these processes and politicisation of confidence-

building activities by Tiraspol create disincentives for donors, businesses, chambers of commerce,

civil society organisations, etc. to participate in joint activities with representatives of Transnistria.

The programme is divided into 5 inter-connected components:

 Component 1: Economic development and entrepreneurship

Economic conditions in the Transnistrian region have been affected by the downturn of the global

economy and regional instability. The impact of external factors, combined with the constraints of

internal challenges, had a destabilizing effect on the dynamics of the basic macroeconomic indicators

and economic development in general. Macroeconomic instability resulted in lower revenues to the

budget and additional, ad-hoc spending of public funds had a negative impact on the dynamics of

indicators in the social sphere. Real wages of workers (including in small businesses, but not in

security forces and customs administrations) decreased by 4.4%. In the Transnistrian region, as in the

whole Republic of Moldova, the demographic situation is critical, with a low birth rate, high migration

and an aging population, which has led to a sharp decline in the population
7
. The business environment

is characterised on both banks by regulatory uncertainty, restricted competition, a failure to apply

legislation and regulations consistently and equitably, excessive regulation and controls, which lead to

high transaction costs, and a poor climate for Foreign Direct Investment. This situation seriously

undermines the performance of exporting enterprises and hampers the badly needed growth in capital

investments.

The overall regional dynamic has worsened since 2014 following the outbreak of the conflict in

neighbouring Ukraine. At the same time, Transnistria experienced a significant decrease in Russian

subsidies. The region is currently affected by migration and a degrading quality of basic services. One

of the major challenges lies in a growing disparity between both banks. The widening gap is also due

to the fact that people in Transnistria are not fully benefitting from the opportunities provided by

donors’ assistance to institutions and citizens living in the territory controlled by Chisinau, due to

administrative obstacles and to issues related to the unsettled status. This recent situation has impacted

negatively on the process of building favourable conditions for moving forward on the rapprochement.

In this context, the EU and its international development partners have agreed to step up efforts to

support integration of Transnistrian residents and companies in the country’s development process and

hence reduce the development gap. This requires political dialogue, technical cooperation,

development of investment projects in new sectors with good export potential, and the improvement of

business climate. All this is supposed to contribute to more economic opportunities and new jobs.

 Component 2: Community development and cross-river NGO sectoral platforms

7
 See. The Coordinating Council on the technical assistance for Transnistria, Program summary for the implementation of

priority projects and socio-economic development of Transnistria for the period 2018-2020 (practical part №2), Tiraspol,

2017, 67 p.

 [9]

The community development and cross-river sectoral platforms already implemented under CBM IV

are providing a positive synergetic effect. First, they are bringing much needed assistance to vulnerable

communities and second, due to their reliance on joint efforts, they are contributing to rebuilding

communication and cooperation channels at community level, creating an atmosphere conducive to

reconciliation. Such a shared approach to development issues, delivering tangible benefits to the public

on both banks, builds on previous important achievements, establishing a positive cooperative dynamic

between the two sides. Support to cooperation platforms will continue in parallel with the promotion of

community development through direct support to local development initiatives which foster cross-

river cooperation.

 Component 3: Cultural development and historical heritage

Culture is imperative for the development of any society and an important development instrument.

Since the collapse of the USSR, culture and heritage have long been undervalued and did not fare well

in the list of government priorities. Most cultural institutions are chronically underfinanced. The

Ministry of Culture rightly identifies in its strategy “Cultura 2020” three sectorial priorities which

correspond to current gaps: (i) the formation of a functional system for the conservation and

valorisation of the cultural heritage; (ii) the promotion of creativity and development of cultural

industries; and (iii) strengthening the efficiency of cultural management.

The decades following independence have seen an alarming loss in the cultural sector, due to

neglecting or to speculation. In the field of cultural heritage, the pace of destruction of protected

buildings is slowing down due to increased awareness by the population, economic actors, local and

national stakeholders. The registry of monuments currently includes 2,913 buildings from both banks

of the river. Support to the cultural sector, with a focus on historical common heritage, constitutes an

essential investment in the country’s future and a pre-condition to development and to conflict

resolution.

 Component 4: Health sector modernization

The current model of health services delivery in Transnistrian region still retains many features of the

Semashko system (I.e. the health care model under the Soviet Union), preserving outdated models of

care and untimely application of available evidence to prevention and treatment. There is a prevailing

lack of coordination across providers and settings, resulting in inefficiencies and ultimately in sub-

optimal quality of care for the population. Hence, there is a need to continue improving health of the

population in Moldova, particularly in the Transnistria region. Modernisation of health services would

require upgrading medical education systems with a view to improving people-centeredness, quality,

and integrated service delivery for citizens on both banks of Nistru river.

 Component 5: Support to media local content development

Creative industries, particularly audio-visual creation collapsed after Moldova's independence. A truly

independent and objective mass-media is lacking on both banks of the Nistru. The environment of the

media sector remains challenging on many issues: transparency of ownership, fair competition,

advertising revenues, and supervision. The legal framework for the activity of journalists on the left

bank is more limited than the one on the right bank. Finally, little media content is produced locally

despite needs and competences available. Local audio-visual production is mainly limited to cheap,

low quality, production with standardized information and limited creative material.

 [10]

The obligations for channels to participate in the production of local audio-visual works are very

limited. The media need to be closer to the everyday reality of people, to become a vector of openness,

trust and more democratic society. Production of local media content should be a good instrument for

creating working and social synergy with multiplier effects on both banks.

2. RISKS AND ASSUMPTIONS

Risks Risk level

(H/M/L)

Mitigating measures

Volatile political and security

environment subject to unforeseen

and sudden changes.

Political/ High

Activities planned and approached with caution,

in a flexible fashion, and focusing primarily on

non-political issues

Lack of engagement and/or

opposition from local

stakeholders.

Operational

/Medium

Continuous engagement and transparency with

key stakeholders ensured, as well as

mobilisation of local resources to promote

ownership.

Different legal and financial

system in the Transnistrian region.

Operational

/Medium

Different funding channels considered and

proper dispositions agreed upon with the local

administrations on a case by case basis

Low capacity of CSOs and local

actors in Transnistria to implement

and absorb the assistance.

Operational

/High

Mixed approach towards implementation of

activities including different capacity

development activities and transfer of know-

how.

Politicisation and centralised

control over CBM projects

Political

/High

Operational

/High

Policy dialogue to ensure a clear separation

between political agenda and activities’

implementation

Assumptions

- Continued willingness of both banks to work to achieve a peaceful settlement of the Transnistrian

conflict

- Special attention is given to choose appropriate implementation modalities and to ensure coordination

between the two sides

- Cooperation is based on trust and mutual respect of the different stakeholders, taking into account

specificities of each partner

3. LESSONS LEARNT, COMPLEMENTARITY AND CROSS-CUTTING ISSUES

3.1. Lessons learnt

Drawing upon the experience of the previous and on-going Confidence Building Measures (CBM)

packages and upon the impact assessment of the CBM III, the main lessons learnt are as follows:

 to avoid a top-down approach and ensure that the decision makers on both banks continue to be

fully-engaged in the design and implementation of the assistance;

 [11]

 to ensure that the assistance is demand-driven, i.e. building on shared needs and priorities with

ideas and projects not imposed but initiated, developed and coordinated jointly by both sides;

 to make sure projects’ needs are practical, rather than theoretical. The applied nature of these

projects is a crucial ingredient of success, since stakeholders are more interested in practical and

useful activities. The idea is to support the sides in the identification of their development

priorities, and then, suggest and offer creative implementation scenarios that would stay away from

difficult political issues that lead to deadlocks;

 to build sound and open working relationships, based on trust, with both sides independently of the

political discussion/issues and to maintain continuous effective communication;

 to develop and maintain a functional and sustainable coordination mechanism(s) with major

stakeholders;

 to follow a "step by step" approach by ensuring that the assistance focuses primarily on non-

politically sensitive topics, while progressively opening new fields for cooperation, including

through EU major mainstream programmes for which the Republic of Moldova is eligible;

 to continue building the capacity of the national and local civil society organizations (CSOs),

fostering cooperation and establishing sustainable partnerships between organizations as well as

the media on both banks.

3.2. Complementarity, synergy and donor coordination

It is of a paramount importance to develop and maintain functional cooperation and sustainable

coordination mechanism(s) with both banks as well as with other donors, in order to ensure efficiency,

complementarity and a high level of ownership without undermining the Moldovan statehood.

Only a limited number of donors are providing support to Transnistrian civil society, even if this

number has increased in recent years. The main donors currently active in this sector are the EU as

main donor with its main implementing partners (UNDP and other UN agencies), the OSCE, the

World Bank, the Council of Europe, USAID, as well as some EU Member States Embassies or

agencies (Czech Republic, Finland, Hungary, Swedish development agency SIDA, Germany, United

Kingdom, France). The majority of the implemented projects focus on Civil Society support, social

infrastructures, people to people contacts as well as economic and rural development.

Donor coordination meetings on Transnistria are organised twice a year and are chaired by the EU

Delegation, but do not include local representatives. In addition, activities under the joint EU

Confidence Building Measures project are discussed within a Project Board, including the main donors

involved in the region. Regular consultations are held with the Moldovan Government and the de facto

leadership in Tiraspol but are convened separately.

EU and Switzerland’s donor coordination has also been strengthened through the recent joint

programming exercise, including the EU Joint analysis on Programming of September 2016 and the

European Joint Development Cooperation Strategy (Joint Programming Document) for the Republic of

Moldova published in February 2018.

 [12]

In Chisinau, the lack of comprehensive communication policy on behalf of the national authorities

with regard to the country’s reintegration can be considered as ambiguous. There is no common

strategic vision on a political settlement for the Transnistrian conflict and/or reintegration. The Deputy

Prime Minister for reintegration is responsible for the political negotiation and all issues related to the

reintegration in the country. She/he has also a coordination role at governmental level and full

responsibility for coordination. In this mandate, the Deputy Prime Minister is supported by the Bureau

for Reintegration responsible for implementing policies for country reintegration.

In Transnistria, with the arrival in power of the new de-facto administration, after the elections of

December 2016, Tiraspol shows willingness to tackle this shortcoming. Until now, there was

competition and conflicting responsibilities assigned to the de facto Minister of Foreign Affairs and the

Council on technical assistance/donors’ support making aid coordination highly politicised and

ineffective. The Council is now under the direct responsibility of the de facto Prime Minister and no

longer under the de facto Ministry of Foreign Affairs. If this change was to be further confirmed as it

seems, it might represent a new paradigm and create a window of opportunity for future better

cooperation on the ground as well as better coordination between both banks of the river and

international donors.

3.3. Cross-cutting issues

When planning, implementing and monitoring the activities, the Programme will consider the

following themes as integral, cross-cutting dimensions of the processes:

(i) good governance;

(ii) gender equality;

(iii) human rights

(iv) sustainable development;

(v) climate change.

By nature, this Programme is one of the implementation instrument of the Security-Development

nexus as stated in Council Conclusion on Security and Development of 20 November 2007, which

stipulates that: “In situations of fragility, political dialogue is especially important and should be

further developed and reinforced. Where no such dialogue exists, confidence-building measures

should be considered. The Council also believes that a dialogue should be pursued with civil society

and local authorities”. This programme takes into consideration this Security-Development nexus, as

stated in the aforementioned Council Conclusion.

All the themes mentioned above will be promoted throughout the activities proposed within the new

CBM package and mainstreamed as identified in the SSF.

More specifically, these cross-cutting issues are addressed through activities and projects which are

implemented through components:

 Component 1, 2, 3, 4: Good governance, gender equality, sustainable development and climate

change (small scale calls for proposals and small infrastructures projects, technical assistance

in health);

 Component 5: Good governance, gender equality and human rights with participation to

pluralism and freedom of media (support to media content development).

 [13]

4. DESCRIPTION OF THE ACTION

4.1. Objectives/results

4.1.1 Objectives:

The overall objective of the programme is to contribute to the facilitation of the settlement of the

Transnistrian conflict by increasing confidence between Chisinau and Tiraspol through joint initiatives

involving local authorities, civil society organizations and other stakeholders from both sides of the

river.

The specific objectives identified are the following:

 To contribute to economic and social development by ensuring a more equal access to the

opportunities provided by the AA and its DCFTA, and integration between the two banks of the

Nistru river;

 To tackle the growing disparity between the districts from the right bank of the Nistru River and

the Transnistrian region by supporting local development and CSOs;

 To continue supporting the sectoral rapprochement in pilot sectors (i.e. Culture and Health) and

to progressively include Transnistria in Moldovan-wide development initiatives in order to

facilitate future reintegration, while limiting the development gap between both banks;

 To support the activities of media on both banks of Nistru river through common media

production.

This programme is relevant for the Agenda 2030. It contributes primarily to the progressive

achievement of Sustainable Development Goals (SDGs):

 Goal 8) Promote sustained, inclusive and sustainable economic growth, full and productive

employment, and decent work for all;

 Goal 16) Promote peaceful and inclusive societies for sustainable development, provide access

to justice for all and build effective, accountable and inclusive institutions at all levels;

This programme also promotes progress towards the following SDGs goal(s):

 End poverty in all its forms everywhere

 Ensure healthy lives and promote wellbeing for all at all ages

 Achieve gender equality and empower all women and girls

 Ensure availability and sustainable management of water and sanitation for all

 Build resilient infrastructure, promote inclusive and sustainable industrialization, and foster

innovation

 Reduce inequality within and among countries.

This does not imply a commitment by the Republic of Moldova benefiting from this programme.

4.1.2 Expected results:

 [14]

The expected results from the programme are:

 Living conditions have improved on the two sides of the Nistru River through increased economic

opportunities and jobs creation;

 Community development mostly through capacity building is enhanced; joint existing platforms

for cooperation between CSOs from both banks are further developed and supported to limit

disparity;

 Health (as pilot sector) is modernised and Culture (another pilot sector) is used as a driver for

development and confidence building; Transnistria is further and actively involved in Moldovan-

wide sectoral initiatives to facilitate the future reintegration while limiting the development gap

between both banks;

 Media outlets are capable to co-produce locally attractive, qualitative and professional content for

the good of both banks' socio-economic development.

4.2. Main activities

The main activities of the programme are divided into the following 5 components. The Programme is

promoting socio-economic development (Component 1 and 2), sectoral support (Component 3 and 4)

and transversal support (Component 5) as follows:

4.2.1 Component 1: EU Economic development and entrepreneurship

Economic development and entrepreneurship will be generated by expanding cross-river cooperation

and joint development initiatives to improve economic situation, and by reducing the development gap

between both banks, while contributing to an environment of trust and cooperation across both banks.

This should be achieved through a joint work to support job creation, opening of new economic

opportunities, new sectors and export potential with a gender perspective. Key activities will include:

 supporting young men and women entrepreneurs and promote a culture of

entrepreneurship;

 promoting business cooperation models;

 facilitating exports, trade and business community development.

This component will be coordinated and will interact closely with the others EU support initiatives

related to the DCFTA implementation in the Republic of Moldova.

4.2.2 Component 2: EU Community development and cross-river CSO’ sectoral platforms

Sectoral platforms are composed of experts/sector CSO active in their specific domain. Community

development will be supported mainly by development projects initiated at the local level by CSO in

order to develop rural areas/more vulnerable areas and to create jobs. Strengthening civil society will

contribute greatly to better citizen participation in social and economic development of both banks.

The projects should be bottom-up, inclusive, trans-sectoral and promote cross river community

synergy and not only interaction. In close coordination, existing cooperation platforms will be

supported and further developed. Small grants will be provided and small projects (including

infrastructural ones) will be supported:

 to improve civil society capacities;

 to support the platform members in their collaboration;

 [15]

 to implement joint initiatives of benefit to local communities on both banks and when

relevant to support projects related to conflict resolution settlement related to success in

negotiations (e.g. renovation of the Gura Bicului Bicioc bridge).

Supported activities will aim at improving the livelihood of local communities.

4.2.3 Component 3: EU Cultural and historical heritage

Culture is essential for the development of any society. Culture may have a strong dynamic and

transformative force for social transformation on both banks. The activities under this component will

provide a support to the cultural sector with a focus on historical heritage with a view to investing in

the country’s future and facilitating development and conflict resolution. The cultural heritage sectors

on which the activities will focus on (but not exclusively) are the Built Environment, i.e. Buildings,

Townscapes, and Archaeological remains.

This component focuses on the conservation-restoration of historical monuments of national

importance and on the conservation-restoration of smaller scaled historical heritage endangered which

are considered to have a national historical interest for both banks (Confidence building measures

dimension):

a) Indicatively two Flagship conservation-restoration projects will be initiated:

1. the conservation-restoration of the historical part of the Bender fortress;

2. the conservation-restoration of the Circus of Chisinau in view to transform it into a national

multi-modal show arena.

In case of operational deadlocks, the flagship conservation-restoration projects can be amended

to ensure successful implementation of this component.

b) Creation of the “EU fund for conservation-restoration of cultural heritage” of national interest,

which will support the conservation-restoration of historical tangible heritage promoting the

country national cohesion.

Prerequisite: public authority should officially commit that the to-be-renovated public buildings will

not be privatised before the start of any works and will stay in the public sphere after

renovation/restauration.

4.2.4 Component 4: EU Health sector modernisation

This component aims at improving the health status of the population particularly in the Transnistrian

region, through modernizing and strengthening health services integrated delivery so that health

services become of high quality, people-centered and for all citizens on both banks of the Nistru River.

In the current model of health services delivery in Transnistria, there is a prevailing lack of

coordination across providers and settings, resulting in inefficiencies, poor performance and ultimately

suboptimal quality of care for the population. However, nominal right to care for everybody, wide

network of primary care facilities and system of annual check-ups offer important opportunities on

which health service delivery transformation can be built upon in close cooperation between the two

banks. Professionals from both banks of the Nistru river demonstrated strong commitment to ongoing

modernization and reform initiatives and activities.

The activities will focus primary on Primary Health Care/Family Medicine modernization with a mix

of practical support to modernization and reform through capacity building activities, support to

systemic changes (Technical assistance) and improved infrastructure/equipment (in coordination with

component 2 – small social infrastructure projects and small grants). The activities of this component

are built on the experiences of the previous CBM health initiative but intend to be more oriented to a

direct technical support through high quality expertise to the modernisation and reform in the sector.

 [16]

4.2.5 Component 5: EU support to cooperative media local content development

The media will be supported to develop local qualitative content for various mass media. The main

activity will be to support the local production (mainly by financial support to media production and

diffusion through grants) of audio-visual work focusing on TV production demonstrating high creative

value, and to increase the co-production and circulation of high-profile audio-visual local production

while developing cooperation between operators from both banks. The media need to be closer to the

daily reality of the people to be a vector of trust, confidence and a more democratic society. This

component should be apolitical and focus on achieving a common understanding between both banks

of the river Nistru.

Funding will be made available under the form of small grants for the production by local actors of

audio-visual material. Audio-visual material will be mainly for TV but other audio-visual supports

may be supported (Web, social-media, radio, Cinema/movies). It would cover the whole panel: studio

broadcasts, coverages, fictions, discovery films, journalist investigations (list not exhaustive). In

addition, technical support to production will be provided by active TV professionals used to

collaborate with European public multicultural TV(s) to secure technical qualitative support (mainly in

the realisation and production phase) and ensure the confidence-building dimension of the products

developed.

4.3. Intervention logic

The main "raison d'être" of the programme is to facilitate the settlement of the Transnistrian conflict by

increasing confidence between Chisinau and Tiraspol through joint initiatives involving local

authorities, civil society organisations and other stakeholders from both sides of the river.

In 2015, and again in 2016, the Government of Moldova announced reintegration as one of its

priorities. The reintegration of the Republic of Moldova should contribute to economic development

and to improving the population’s living standards by facilitating private sector activity and by

upgrading the social services and infrastructure.

The challenges to development in Transnistrian region are:

 the limited understanding of Tiraspol de-facto authorities of the need to subscribe to the

economic integration (DCFTA) that the Republic of Moldova is committed to reach with the

EU.

 the politicisation and centralised control over CBM projects and, particularly, joint activities.

The programme should promote a clear operational distinction between political agenda/discussion

and CBM programme implementation to tackle the growing disparity/development gap between

Transnistria and the rest of the country by increasing the economic exchanges and sectoral cooperation

initiatives.

The implementation of the programme will be driven by three main principles:

 first, by the principle of Mirroring, i.e. working similarly on both banks of the river Nistru,

 second, by the principle of consensus between authorities of both banks for a technical and

apolitical work,

 Third, by the principle of achieving better mutual understanding.

The design of this programme reflects the following lessons learned: the programme is beneficiary and

agreement driven; it provides a critical mass of support; and the interventions build on previous

successes while targeting new areas of interventions.

 [17]

Should one of the components or activities fail due to the volatile political context and /or other

political reason(s) or equivalent, the funds can be reallocated to the other components and/or activities.

Such reallocation would always constitute a non-substantial modification of the decision.

5. IMPLEMENTATION

5.1 Financing Agreement

In order to implement this action, it is not foreseen to conclude a financing agreement with the partner

country.

5.2 Indicative implementation period

The indicative operational implementation period of this action, during which the activities described

in section 4.2 will be carried out and the corresponding contracts and agreements implemented, is 60

months from the date of adoption by the Commission of this Action Document.

Extensions of the implementation period may be agreed by the Commission’s authorising officer

responsible by amending this decision and the relevant contracts and agreements; such amendments to

this decision constitute technical amendments in the sense of point (i) of Article 2(3)(c) of Regulation

(EU) No 236/2014.

5.3 Implementation modalities

The envisaged assistance to the Republic of Moldova is deemed to follow the conditions and

procedures set out by the restrictive measures adopted pursuant to Article 215 TFEU
8
.

5.3.1 Indirect management with an international organisation (UNDP)

Components 1, 2, 3 and 5 of this action may be implemented in indirect management with UNDP. To

recall, components 1, 2, 3 and 5 correspond to respectively the Economic development and

entrepreneurship component, the Community development and cross-river NGO' sectoral platforms

component; the Cultural and historical heritage component and the media component.

This implementation through UNDP is justified as the proposed action: 1) will use existing successful

cooperation and implementation arrangements which will secure timely and qualitative

implementation of the Action; 2) UNDP has developed since 2009 in Moldova exclusive competences

in implementing projects in the framework of Confidence Building Measures; 3) UNDP has a clear

added value in post conflict situation management being a UN agency and neutral as not involved in

5+2 negotiation.

The entrusted entity will carry out the following budget-implementation tasks: organising the public

procurement and grant award procedures; concluding and managing the resulting contracts, including

making of related payments.

8
 https://eeas.europa.eu/headquarters/headquarters-homepage/8442/consolidated-list-sanctions_en

https://eeas.europa.eu/headquarters/headquarters-homepage/8442/consolidated-list-sanctions_en

 [18]

If negotiations with the above-mentioned entrusted entity fail, that part of this action may be

implemented in indirect management with GIZ (fall-back option). The alternative entrusted entity

would implement the following: Economic development and entrepreneurship component, Community

development and cross-river NGO' sectoral platforms component, Cultural and historical heritage

component and Media component (Component 1, 2, 3 and 5). This implementation through GIZ as a

fall back option is justified as the proposed action: 1) will use existing successful cooperation and

implementation arrangements which will secure timely and qualitative implementation of the Action;

2) GIZ has developed in the Republic of Moldova competences in implementing complex projects; 3)

GIZ has an added value in “reconciliation process” being a EU member state agency of one of the

member state which has passed through a similar process of solving “re-integration” issues.

5.3.2 Indirect management with Member State organisation (GIZ)

Component 4 "EU Health sector modernisation" of this action may be implemented in indirect

management with GIZ and part of the action will be co-delegated to the Czech Development Agency.

This implementation entails EU support to Component 4: EU Health sector modernisation. This

implementation is justified as the proposed action: 1) will use existing successful cooperation and

implementation arrangements which will secure timely and qualitative implementation of the Action;

2) GIZ and the Czech Development Agency have already implemented successfully similar activities

in the health sector on the right bank; 3) both entities have previous experience in implementing some

activities on the left bank; 4) both EU Member State agency have ad hoc added value in

“re/conciliation process”.

The entrusted entity will carry out the following budget-implementation tasks: organising the public

procurement and grant award procedures; concluding and managing the resulting contracts, including

making of related payments.

If negotiations with the above-mentioned entrusted entity fail, that part of this action may be

implemented in indirect management with the World Health Organisation (WHO) (fall-back option).

The alternative entrusted entity would implement the following: the modernization of the health

services delivery and medical education systems aimed at improving people-centeredness, high

quality, and integrated service delivery towards Universal Health Coverage for citizens with a focus on

the Health system of the left bank of the Nistru river (component 4). This implementation through

WHO would be justified as: 1) WHO is implementing health activities in Transnistria with Swiss

Development Cooperation (SDC) and has already implemented a similar EU programme under CBM

IV; 3) WHO is the sectoral and unique specialized worldwide agency in charge of public health.

5.5 Scope of geographical eligibility for procurement and grants

The geographical eligibility in terms of place of establishment for participating in procurement and

grant award procedures and in terms of origin of supplies purchased as established in the basic act and

set out in the relevant contractual documents shall apply.

The Commission’s authorising officer responsible may extend the geographical eligibility in

accordance with Article 9(2)(b) of Regulation (EU) No 236/2014 on the basis of urgency or of

unavailability of products and services in the markets of the countries concerned, or in other duly

substantiated cases where the eligibility rules would make the realisation of this action impossible or

exceedingly difficult.

 [19]

5.6 Indicative budget
9

 EU

contribution

(amount in

EUR)

Indicative third

party

contribution, in

currency

identified

5.6.1. – Component 1: EU Economic development and

entrepreneurship

Component 2: EU Community development and cross-

river sectoral platforms

Component 3: EU Cultural and historical heritage

Component 5: EU support to cooperative media local

content development

composed of

– Indirect management with UNDP 9,400,000.00 EUR

 0

5.6.2. - Component 4: EU Health sector modernization

–composed of

 – Indirect management with GIZ 1,100,000.00 EUR

 100,000.00

5.6.3 – Evaluation,

5.6.4 - Audit

0.00 N.A.

5.6.5 – Communication and visibility N.A. N.A.

Contingencies 0.00 N.A.

Total: 10,500,000.00 EUR

 100,000.00

5.7 Organisational set-up and responsibilities

An Action Steering Committee (SC) will be established and will be chaired by the Delegation of the

European Union to the Republic of Moldova, which can decide to have co-chairmanship. The

secretariat of the Steering Committee will be ensured by the organisation in charge of the

implementation of Components 1, 2, 3 and 5 in close coordination with the organisation in charge of

the implementation of Component 4. In addition, a Steering Committee at the level of each contract

will be established.

The main counterparts of this action will be the Government of the Republic of Moldova (e.g. the

Bureau of Reintegration, the State Chancellery, the representatives of Line Ministries as the Ministry

of Education Culture and Research, Ministry of Economy and infrastructure) and the local authorities.

9
 The currency unit to be used for any agreement contracted in the framework of this Project fiche is EURO

 [20]

In addition to the regular consultations held with the Tiraspol de facto leadership, the action will be

coordinated as well with the counterparts responsible for coordination on the left bank.

The Steering Committee will supervise the implementation of the project. It shall review and guide

the work of the action and shall supervise its overall implementation. The Steering Committee shall

meet at least twice a year or more frequently if needed and/or decided.

Each individual activity with a specific contract will have its Steering Committee in addition to the

overall Action Steering Committee aforementioned.

5.8 Performance monitoring and reporting

The day-to-day technical and financial monitoring of the implementation of this action will be a

continuous process and part of the implementing partner’s responsibilities. To this aim, the

implementing partners shall establish a permanent internal, technical and financial monitoring system

for the action and elaborate regular progress reports (not less than annual) and final reports. Every

report shall provide an accurate account of implementation of the action, difficulties encountered,

changes introduced, as well as the degree of achievement of its results (outputs and direct outcomes) as

measured by corresponding indicators, using as reference the logframe matrix (for project modality) or

the list of result indicators (for budget support). The report shall be laid out in such a way as to allow

monitoring of the means envisaged and employed and of the budget details for the action. The final

report, narrative and financial, will cover the entire period of the action implementation.

The Commission may undertake additional project monitoring visits both through its own staff and

through independent consultants recruited directly by the Commission for independent monitoring

reviews (or recruited by the responsible agent contracted by the Commission for implementing such

reviews).

5.9 Evaluation

Having regard to the nature of the action, a mid-term evaluation will be carried out for this action via

independent consultants contracted by the Commission.

It will be carried out for learning purposes, in particular with respect to the assessment, amongst

others, of the efficiency and relevance of the action in view to support Confidence building activities

not only through specific measures but also in the view to embed them fully in the future in the

mainstreaming EU support activities, projects and programmes implemented in the country.

The Commission shall inform the implementing partner at least 2 months in advance of the dates

foreseen for the evaluation missions. The implementing partner shall collaborate efficiently and

effectively with the evaluation experts, and inter alia provide them with all necessary information and

documentation, as well as access to the project premises and activities.

The evaluation reports shall be shared with the partner country and other key stakeholders. The

implementing partner and the Commission shall analyse the conclusions and recommendations of the

evaluations and, where appropriate, in agreement with the partner country, jointly decide on the

follow-up actions to be taken and any adjustments necessary, including, if indicated, the reorientation

of the project.

 [21]

The financing of the evaluation shall be covered by another measure constituting a financing decision.

5.10 Audit

Without prejudice to the obligations applicable to contracts concluded for the implementation of this

action, the Commission may, on the basis of a risk assessment, contract independent audits or

expenditure verification assignments for one or several contracts or agreements.

The financing of the evaluation shall be covered by another measure constituting a financing decision.

5.11 Communication and visibility

Communication and visibility of the EU is a legal obligation for all external actions funded by the EU.

This action shall contain communication and visibility measures which shall be based on a specific

Communication and Visibility Plan of the Action. In terms of legal obligations on communication and

visibility, the measures shall be implemented by the Commission, the partner country, contractors,

grant beneficiaries and/or entrusted entities. Appropriate contractual obligations shall be included in,

respectively, the financing agreement, procurement and grant contracts, and/or delegation agreements.

The Communication and Visibility Requirements for European Union External Action (2018) and any

updated versions shall be used to establish the Communication and Visibility Plan of the Action and

the appropriate contractual obligations. Additional Visibility Guidelines developed by the Commission

(European Neighbourhood Policy and Enlargement Negotiations) will be strictly adhered to.

Communication and visibility measures for the project activities under this Action Document will be

reinforced, coordinated and implemented through the Action Document for Strategic communication

and media support, which is part of the Annual Action Programme 2017 for the benefit of the Republic

of Moldova.

Visibility and communication actions shall demonstrate how the intervention contributes to the agreed

programme objectives. Actions shall be aimed at strengthening general public awareness of

interventions financed by EU and the objectives pursued. The actions shall aim at highlighting to the

relevant target audiences the added value and impact of the EU's interventions. Visibility actions

should also promote transparency and accountability on the use of funds.

The implementing organisation shall report on its visibility and communication actions, as well as the

results of the overall action to the relevant monitoring committees. This action will be communicated

externally as part of a wider context of EU support to the country, and where relevant to the Eastern

Partnership region in order to enhance the effectiveness of communication activities and to reduce

fragmentation in the area of EU communication.

With regards to the Neighbourhood East, all EU-supported actions shall be aimed at increasing the

awareness level of the target audiences on the connections, the outcome, and the final practical benefits

for citizens of EU assistance provided in the framework of this action.

 [22]

APPENDIX - INDICATIVE LOGFRAME MATRIX

 Results chain Indicators Baselines
(incl. reference

year)

Targets
(incl. reference

year)

Sources and

means of

verification

Assumptions

O

v
er

a
ll

 o
b

je
ct

iv
e:

 I

m
p

a
ct

The overall objective of the

programme is to contribute to the

facilitation of the settlement of

the Transnistrian conflict by

increasing confidence between

Chisinau and Tiraspol through

joint initiatives involving local

authorities, civil society

organizations and other

stakeholders from both sides of

the river.

- Progress within the

framework of the “5+2”

format toward the

conclusion of a cultural,

political, economic and

social resolution of the

conflict

- Gap in social and

economic development on

the two sides of the Nistru

river diminished

- 2 Technical

protocols on the

5 signed in

November 2017

implemented by

both side

- Health and

economic

statistics for

baseline year for

both sides of the

river

 - 6 new

protocols signed

and solutions

implemented

- Health and

economic

statistics for

target year for

both sides of the

river

- ENP Country

Progress Report

- OSCE reports

- IO reviews and

analysis

- Continued

engagement by

all parties

towards the

peaceful

settlement of the

Transnistrian

conflict.

- Political,

economic social

and cultural

cooperative

environment

remains stable

to ensure full

programme

implementation.

Specific objective/outcomes

 [23]

S
p

ec
if

ic
 o

b
je

ct
iv

e(
s)

:
s

O
u

tc
o

m
e(

s)

 To contribute to economic

and social development by

ensuring a more equal

access to the opportunities

provided by the AA and its

DCFTA and and

integration between the

two banks of the Nistru

River;

 To tackle the growing

disparity between the

districts from the right

bank of the Nistru River

and the Transnistrian

region by supporting local

development and CSOs;

- Level of increase of

agricultural and industrial

production in Transnitria

- Number of people

benefitting from improved

utility, social and health

services disaggregated by

sex and region

- Increase of export from

Transnitria to EU (in value)

 - Transnistrian

region

agricultural and

industrial

production in the

national

production of

Moldova in %

and in Value

(2016)

- 0 people

- X €

(2018)

- Transnistrian

region

agricultural and

industrial

production in

the national

production of

Moldova in %

and in Value

(2022)

- At least 40,000

people 50 %

women, 50 %

men) from

Transnistrian

region benefitting

from quality

improved utility,

social and health

services

- X €

(2022)

- ENP Country

Progress Report

- Official data

from official

bodies Republic of

Moldova (e.g.

National Bank,

Custom services,

Statistics office,

and from relevant

I.O./ partners)

- EUBAM's

reports

- OSCE Minutes

and reports on the

Working Groups

activities

- Projects narrative

reports

- Projects outputs

- EU programmes’

statistics (e.g.

Erasmus +)

- The two sides

continue to

express political

willingness in

pursuing

dialogue on

technical issues.

- Economic

exchanges

between the two

banks of the

river have

continued to be

facilitated by

authorities.

-EU market

continues to

attractive and

works as an

incentive for

more social

economic and

cultural

exchanges.

- International

and Moldovan

experts can

work on specific

projects in the

Transnistrian

and under

reasonable

conditions.

- Flow of

technical

 [24]

 To continue to support the

sectoral rapprochement in

pilot sectors, i.e. Culture

and Health and to

progressively include

Transnistria in Moldovan-

wide development

initiatives in order to

facilitate the future

reintegration while limiting

the development gap

between both banks;

 To support the activities of

media on both banks of

Nistru river through

common media production.

- Number of individuals

from Transnistria

benefitting from activities

of mainstreamed projects/

programmes (i.e. not CBM

related)

-Number of co-

productions realised

- 17 individuals

(through

Erasmus +

Higher education

and Erasmus

Youth)

- 7 professional

co-productions

(short

documentaries)

through one

small grant

CBM IV project

(2014-2018)

- 500

individuals (at

least 50% of

women)

- 30 professional

co-productions

(2019-2022)

assistance and

funding can

reach

Transnistria.

O
u

tp
u

ts

 New jobs created and opening

of new economic

opportunities and support of

new sectors and export

potential achieved;

- Number of full time

equivalent jobs created for

men and women

- Number of business

created as a result of the

action activities

 - 0 jobs

- 0 businesses

created

- 200 jobs (at

least 40% for

women and

50% in

- 20 new

businesses

additionally

- Projects narrative

reports

- External

evaluation

- Projects and

activities

- Appropriate

Implementation

modalities are

chosen.

- Capacity

development

activities and

 [25]

 Local communities from both

banks have created

development partnerships;

 Transnistria is included

actively in sectoral

development initiatives from

the right bank;

- Number of local

communities benefiting

from new small

infrastructure projects

supported by the

programme

- Number of local actors

with improved capacity for

implementing

development projects

- Number of new joint

collaborative infrastructure

projects implemented

- Number of mainstreamed

- 55 local

communities

benefiting from

small

infrastructure

projects

supported by

CBM since 2009

- To be specified

after the

completion of

the CBM IV

- To be specified

after the

completion of

the CBM IV

- 4 projects (3

created

- 10 new local

communities

benefiting from

small

infrastructure

projects

- To be

specified after

the completion

of the CBM IV

- To be

specified after

the completion

of the CBM IV

- 25 projects

attendance lists

- Official statistics

- Films produced

- Audience rating

- All other relevant

means of

verification.

transfer of

know-how is

foreseen.

- Political

agenda/discussi

on does not

interfere into the

programme

implementation.

- Special

attention is

given to

coordination

with both sides.

- Cooperation is

based on trust

and confidence

taken into

account

specificities of

each partners.

- Funds are

fungible to

overtake

political

blockage and

avoid any

unnecessary de-

commitment.

 [26]

 Culture and health sectors are

pioneers in developing

technical direct and

sustainable cooperation

between both banks;

 Media are capable to co-

produce locally attractive,

qualitative and professional

projects (i.e. not CBM

related) from which

Transnistrian partners

directly benefited

-Number of medical

professionals benefiting of

training(s) provided by the

programme

- Number of common

cultural public events held

in, or related to historical

cultural monuments

renovated.

- Number of individuals in

the public for those

common cultural events

-Number of historical

cultural heritage related

projects realised under the

EU cultural heritage funds

- Number of co-

productions produced

under Erasmus

+; and 1

Twinning in

culture)

- No medical

professionals

trained with

certification

recognized on

both banks

- 0 public event

- 0 individual

- 0 project

- 0 co-

production

produced (2014-

2018)

- 50 medical

professionals

trained with

certification

recognized on

both banks

- 5 public events

- 4000

individuals

(disaggregated

by gender)

- 10 projects

- 20 co-

productions

produced (2019-

 [27]

content.

-Number of co-

productions broadcasted

on prime time

- % of the average total

audience

- 0 co-

productions/com

mon media

projects

broadcasted

- 0 diffusion on

prime time of

some supported

media content

2021)

- 10 co-

productions/com

mon media

projects

broadcasted

- 8 diffusions on

prime time of

some supported

media contents

with at least 4 in

Transnistria

	1. Context
	1.1 Sector/Country/Regional context/Thematic area
	1.1.1 Public Policy Assessment and EU Policy Framework
	1.1.3 Priority areas for support/problem analysis

	2. Risks and Assumptions
	3. Lessons learnt, complementarity and cross-cutting issues
	3.1. Lessons learnt
	3.2. Complementarity, synergy and donor coordination
	3.3. Cross-cutting issues

	4. Description of the action
	4.1. Objectives/results
	4.2. Main activities
	Funding will be made available under the form of small grants for the production by local actors of audio-visual material. Audio-visual material will be mainly for TV but other audio-visual supports may be supported (Web, social-media, radio, Cinema/m...
	4.3. Intervention logic

	5. Implementation
	5.2 Indicative implementation period
	5.3.1 Indirect management with an international organisation (UNDP)
	5.3.2 Indirect management with Member State organisation (GIZ)

	5.6 Indicative budget
	5.7 Organisational set-up and responsibilities
	5.8 Performance monitoring and reporting
	5.9 Evaluation
	5.10 Audit
	5.11 Communication and visibility

	APPENDIX - Indicative Logframe matrix

