

Interim Evaluation of
Cross-Border Programmes
between Candi-
date/Potential Candidate
Countries (Intra-Western
Balkan Borders) under the
Cross-Border Cooperation
Component of IPA

Report II - Performance of
the assistance

Date: June 2011

Final Report

02.06.2011

The views expressed are those of COWI A/S and do not necessarily reflect those of the European
Commission.
This report has been prepared as a result of an independent evaluation by COWI A/S being contracted
under the IPA programme.

EUROPEAN COMMISSION, Enlargement Directorate-General

Directorate E - Resources – Unit E4 Evaluation
 E-mail: elarg-evaluation-ecotec@ec.europa.eu

Final Evaluation Report II

mailto:elarg-evaluation-ecotec@ec.europa.eu

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc .

Table of Contents

Preface 4

List of Acronyms 5

Summary i

1 Introduction 1
1.1 Objectives, Scope and Methodology 1
1.2 CBC Programme Context 2

2 Findings on the Evaluation Questions 5
2.1 Effectiveness and Efficiency 5
2.1.1 To what extent have the preparation and

implementation of the programmes helped enhance
good neighbourly relations between the participating
countries and between local populations living in the
border area? (EQ 9) 6

2.1.2 Could the expected results and impacts have been
planned to be achieved more cost-effectively? (EQ
10) 7

2.1.3 Do rules and procedures for contracting, payments
and, where relevant, subcontracting (contracts under
grants) hinder the implementation? (EQ 11) 13

2.1.4 Are programmes and projects adequately monitored
for project results across the borders, by the joint
management structures, the OSs and the EUDs?
(EQ 12) 21

2.2 Impacts and Sustainability 24
2.2.1 What are the prospects for immediate and mid-term

impacts and sustainability of the assistance? (EQ
13) 25

2.2.2 Is it expected that the implementation periods of the
grant schemes are sufficient to generate results?
(EQ 14) 30

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc .

2.2.3 To what extent do the expected impact and
sustainability vary by type of beneficiary (e.g.,
municipality, NGO, educational institution)? (EQ 15) 31

2.2.4 To what extent are the partnerships across the
borders likely to continue after the end of the
projects? (EQ 16) 34

3 Conclusions and Recommendations 36

Table of Appendices

1. Evaluation questions, judgement criteria and indicators
2. List of interviewed stakeholders
3. List of documents

Preface
This interim evaluation covers the Instrument for Pre-accession Assistance
(IPA) Cross-Border Cooperation (CBC) Intra-Western Balkan (WB) 2007-
2013. The total IPA allocation to the eight programmes in the period 2007-2009
is € 37.253.000, and by mid 2011 € 18.167.700 should have been contracted.

This report was prepared by COWI A/S during the period from January 2011 to
May 2011 and reflects the situation as of 14 April 20111, the cut-off date for the
report. The preparation of the report was preceded by an inception phase (Janu-
ary 2011). The factual basis of this report is monitoring reports2, programme
documentation, Financing Agreements (FAs), formal programme documenta-
tion, strategic and planning documentation and other relevant, published mate-
rials. The around 80 interviews (individual and group interviews) with the main
parties involved in the programming and implementation of this assistance took
place in the period from February to April 2011.

The report examines the progress of the CBC programme towards the objec-
tives stated in the formal programming documents. It is intended to provide ac-
countability, lessons learned and recommendation for the next calls for pro-
posal and the revision of the programmes to the Commission Services, national
CBC authorities, the Joint Monitoring Committee (JMC), and the beneficiaries.
It draws conclusions and puts forward recommendations and provides judge-
ment on instrument and programme performance. Comments on the draft report
were requested from the following parties:

Parties invited Comments
received

European Commission (EC), DG Enlargement, Evaluation Unit (E-4) Yes
European Commission, DG Enlargement, CBC Coordination (D-1) Yes
The European Union Delegations (EUD) (see Annex 4) Yes
The Operating Structures (OSs) (See Annex 4) Yes
The Joint Technical Secretariats (JTSs)/Antennas (See annex 4) Yes
The Technical Assistance (TA) projects (not included in Annex 4) Yes

1 As most interviews were conducted in February and the beginning of March 2011, the
report reflects the situation at the time of the interviews. The very last interviews were con-
ducted in the Former Yugoslav Republic of Macedonia (MK) in April 2011.
2 For those programmes, where these reports are available.

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc .

List of Acronyms
AIR Annual Implementation Report

AL Albania

AF Application Form

AP Application Package

BiH Bosnia and Herzegovina

CA Contracting Authority

CARDS Community Assistance for Reconstruction, Development and Stabilisation

CBC Cross-Border Cooperation

CBIB Cross-Border Institution Building

CfP Call for Proposal

DEEP Database for Efficient European Programmes

DIS Decentralised Implementation System

DG-ELARG Enlargement Directorate-General

EC European Commission

EI European Integration

EU European Union

EUD European Union Delegation

FA Financing Agreement

GB Grant beneficiaries

HR Croatia

HU Hungary

IPA Instrument for Pre-accession Assistance

JMC Joint Monitoring Committee

JPD Joint Programming Document

JTS Joint Technical Secretariat

ME Montenegro

MK Former Yugoslav Republic of Macedonia

MIS Monitoring Information System

NIPAC National IPA Coordinator

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc .

NGO Non-Government Organisation

OS Operating Structure

PRAG Practical guide to contract procedures for EC external actions

RDA Regional Development Agency

RS Serbia

SL Slovenia

TA Technical Assistance

ToR Terms of Reference

WB Western Balkan

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

i

.

Summary
The main objective of this interim evaluation is to provide lessons learned and
recommendations for the revision of the current CBC programmes. The revi-
sion will take place in 2011 and covers the last two years, 2012-2013, of the
current programming period (2007-2013). Moreover, this evaluation will also
feed into the revision of IPA CBC post-2013. The evaluation provides input for
accountability with respect to the efficiency of the use of financial assistance.
The evaluation focuses on the impact and likely impacts produced by the pro-
gramming and implementation of the CBC programmes.

The evaluation is divided into two parts: the first report covered governance
structures and focused on the CBC programme structures and process. This
second report focuses on the assistance, i.e. the CBC programme content. The
scope of the evaluation includes the assessment of the eight IPA CBC pro-
grammes Intra-Western Balkan and focuses on the overall instrument level and,
where relevant, on the programme or grant scheme level.

In a European perspective, the initiation of CBC programmes on intra-Western
Balkan borders is an important part of the reconciliation process. Due to the
civil wars in the 1990s, the strengthening of good neighbourly relations in bor-
der areas is a prerequisite for growth and prosperity for the local region as well
as for the countries involved. The objectives of the CBC programmes financed
under IPA are linked to the reconciliation process as well as the European inte-
gration (EI) process: helping reconciliation and good neighbourly relations
through joint local and regional initiatives; promoting EU integration; preparing
future EU members to implement Structural Funds’ Territorial Cooperation ob-
jective; and, promoting economic and social development of border areas.

To date, eight intra-Western Balkan CBC programmes have been established as
listed in Table 1-1. The programmes were approved by the Commission in De-
cember 2007, initially covering the period 2007-2009. These programmes were
revised in the last quarter of 2009 to also include the 2010-2011 period, and
will be revised in 2011 to also cover the 2012-2013 period. A minor revision
was done to all the programmes in 2009, mainly focusing on strengthening the
indicators.

Evaluation Objec-
tives

CBC in Western
Balkan

CBC Programmes
2007-2009

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

ii

.

Stakeholders perceive improved neighbourly relations as a consequence of
the programme. Many stakeholders indicated that the programme would have
an impact on the neighbourly relations. The overall assessment of the grant
beneficiaries (GBs) is that the programme will be very important for future co-
operation, establishing as well as re-establishing the old contacts which existed
20 years ago. Grant beneficiaries who already had contacts prior to the grant
project were in general more careful in terms of stating that relations had been
improved, as they often could not distinguish between the situation before and
after the project began. In general, most GBs linked the assessment to the ques-
tion of their partnership, rather than to neighbourly relations in general.

The costs of management (including TA) of grant schemes are comparable to
other similar schemes, taking into consideration the specific circumstance of
the programmes. Due to the limited size, a number of programmes are strug-
gling with the amount available for implementation, and towards the end of the
programmes, this may become an issue. When compared to similar pro-
grammes, the budget available is considerably smaller, also taking into account
that the programmes with member states which are implemented in shared
management have to cover additional structures in terms of certifying authori-
ties. A considerable amount of TA has been used to prepare the programmes
and to some extent the structures. This is, however, not out of proportion with
the challenge. TA grants and the technical assistance have been used for prepar-
ing the applications for the first call for proposals (CfP). This has been useful
for the applicants and there is an expressed wish for more concrete training tar-
geting CBC.

Rules and procedures need to be harmonized, streamlined and the capacity of
structures strengthened, taking into consideration the size and the type of
grant scheme as well as the target group. The process of evaluating the project
applications has been far too long, resulting in frustration and, for some pro-
jects, also changes in the projects. Reducing the phases and strengthening the
capacity of all parts of the programme structures will be necessary in order for
this part of the process to function better. In several programmes, there is also a
need to train and better prepare the assessors. With regard to the contracting
process, contracts are not unified (differences exist between the two sides of the
border), nor are procedures for secondary procurement. This causes uncertainty
and adds strain to institutions, which already find it a challenge to implement a
project across borders.

Monitoring systems are not yet fully set up and functioning at regular inter-
vals and capable of colleting the data, detecting and mitigating risks. Due to
general delays in the implementation of the programme, the setting up of the
monitoring system is delayed. A key issue is to determine responsibilities of
contracting authorities (CAs) and JTSs/OSs. Setting-up monitoring scheduling
with visits and risk assessments are also behind plan and in some programmes,
there is an urgent need to speed up this process as the first monitoring visit are
due very soon. The monitoring information system (MIS) (Database for Effi-
cient European Programmes - DEEP) work is progressing in terms of setting up

EQ 9 To what extent
have the preparation
and implementation
of the programmes
helped enhance good
neighbourly rela-
tions between the
participating coun-
tries and between
local populations
living in the border
area?

EQ 10 Could the ex-
pected results and
impacts have been
planned to be
achieve more cost-
effectively?

EQ 11 Do rules and
procedures for con-
tracting, payments
and, where relevant,
subcontracting (con-
tracts under grants)
hinder the implemen-
tation?

EQ 12 Are pro-
grammes and pro-
jects adequately
monitored for project
results across the
borders, by the joint
management struc-
tures, the OSs and
the EUDs?

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

iii

.

the system in some countries and for some programmes, but there are unre-
solved issues on licence agreements and sustainability of the system3, which
have to be addressed in order for programme structures to feel that the system
is sustainable.

Systems and institutions are not fully planned to be put in place for imple-
menting results and securing impacts also after project end (sustainability).
Projects are likely to have some of the effects (outputs and results) that they
describe in the applications forms, although it is not certain that they will man-
age to obtain all. Projects are relatively short and cross-border cooperation is a
new form of cooperation to many GBs. As indicators are only used consistently
in relatively few programmes and application forms (AF), this is difficult to
assess. Sustainability will be an issue for some of the grant projects. There is
little experience in the region with the concept, and further training is needed
for grant beneficiaries in terms of assessing and ensuring sustainability from the
beginning of the projects. It is therefore not the assessment that all projects un-
der the programme will be sustainable.

Overall, projects are expected to be successfully completed and outputs deliv-
ered and implemented timely, but some are likely to need extension. Although
many of the GBs are experienced project implementers, many of these have
never before implemented a CBC project and are therefore not aware of the
specific implications herein. Many projects will have to request a no-cost ex-
tension as the implementation period of less than 12 months for most projects
seems to be too short, particularly taking into account that the GBs, in general,
have limited experience with European Union (EU) projects.

The expected impacts and sustainability vary amongst the type of beneficiary
organisation. It is generally too early to say something specific about whether
there are any differences with regard to the expected impacts and sustainability
amongst the different beneficiary types. Differences exist between certain types
of organisations, more in relation to sustainability than to impacts. Non-
government organisations (NGOs) and educational institution often develop or
implement actions and activities which ultimately benefit other institutions and
organisations or end-users and therefore depend on these to carry on with the
activities. Municipalities and public authorities implement actions which are
within their own remit and they have the budget for this. On a very general
level, it seems that NGOs may be stronger with regard to direct project outputs
and results (impacts), whereas municipalities and others may have a certain
strength in relation to sustainability. These findings are made at an early stage
in the life of the projects, and can therefore change during the project imple-
mentation period.

3 A letter has been issued by the EC on 15 March 2011 regarding the MIS, addressing the
concerns with regard to licences and sustainability - the reactions and consequences of this
letter is not known to the evaluators as most interviews were carried out prior to this letter.

EQ 13 Which are the
prospects for imme-
diate and mid-term
impacts and sustain-
ability of the assis-
tance?

EQ 14 Is it expected
that the implementa-
tion periods of the
grant schemes are
sufficient to generate
results?

EQ 15 To what ex-
tent do the expected
impact and sustain-
ability vary by type
of beneficiary (e.g.,
municipality, NGO,
educational institu-
tion)?

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

iv

.

The projects form part of the overall priority of the grant beneficiary - some
projects also reflecting common challenges of the partners. Partners are likely
to continue the partnerships, but not necessary all on a cross-border level or at
this particular border. NGOs may continue with the same partner, but in a dif-
ferent context. Municipalities and public authorities are more likely to continue
the cross-border cooperation as the project forms part of their priorities and
daily activities.

EQ 16 To what ex-
tent are the partner-
ships across the bor-
ders likely to con-
tinue after the end of
the projects?

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

1

.

1 Introduction

1.1 Objectives, Scope and Methodology
1. The main objective of this interim evaluation is to provide lessons learned
and recommendations for the revision of the CBC programmes, which will take
place in 2011 and cover the last two years, 2012-2013, of the current program-
ming period (2007-2013). This evaluation will also feed into the revision of
IPA CBC post-2013. The evaluation provides input for accountability with re-
spect to the efficiency of the use of financial assistance. The evaluation focuses
on the impact and likely impacts produced by the programming and implemen-
tation of the CBC programmes in terms of reconciliation, good neighbourly
relations, European Union integration of national, regional, local authorities,
economic and social actors, non-government organisations, civil society and
population, as well as the sustainability of the results achieved.

2. The evaluation results in two reports of which the present is the second and
final report:

Report II focuses on the assistance, i.e. the CBC programme content. It should
feed into the revision of the programmes for the 2012-2013 period as well as
the revision of IPA CBC post-2013

Report I concerns governance structures, focusing on the CBC programme
structures (July 2010) and process, and it provided inputs to the programme
authorities for the preparation of the 2nd call for proposals (Guidelines for Ap-
plicants). The report was presented to stakeholders at the regional meeting in
Przno in June 2010 and in Brussels at the regional meeting in December 2010.

3. The scope of the evaluation includes the assessment of the eight IPA CBC
programmes Intra-Western Balkan and is focused on the overall instrument
level and, where relevant, on the programme level. The evaluation focuses on
the first call for proposals as most of the programmes have not yet launched a
second call. Individual assessments of programmes were made using the key
indicators (annex 1) and are included in Annex 5.

4. The factual basis for the evaluation is desk studies of relevant programme
documentation such as the annual implementation reports (AIRs) for 2007-
2009. The implementation reports for 2010 will not be ready until 30 June 2011

Objectives

Results

Scope

Data collection

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

2

.

and therefore cannot be used for this report4. Grant application forms, docu-
mentation from TA projects, financing agreements, TA grants, formal pro-
gramme documentation, strategic and planning documentation and other rele-
vant published materials have also been used. Information from other similar
programmes has also been included for comparison. All available requested
information has been provided by the stakeholders5.

5. Primary data were collected through individual interviews and group inter-
views with the stakeholders involved in the programme implementation, which
took place in the period from January to April 2011. Interviews were conducted
with Commission Services, European Union Delegations /CA, National IPA
Coordinator (NIPAC), Joint Monitoring Committees, OS, JTSs and antennas,
grant beneficiaries6 and TA Teams.

6. The findings of this report have been validated during debriefings with
EUDs and the OSs after each of the country missions. During the month of
May 2011, a validation process took place in which the draft report was for-
warded to key stakeholders for comments7. The comments and the evaluators'
responses are presented in a separate annex8.

1.2 CBC Programme Context
7. Financial assistance under IPA is provided to candidate or potential candi-
date countries with a view to obtaining EU membership. The objectives and
priorities arise from the Enlargement Strategy, the European Partnerships and
Accession Partnerships (Croatia (HR) and the Former Yugoslav Republic of
Macedonia) of each country as well as through the annual progress reports by
the Commission. All Western Balkan countries receive IPA Components I and
II funding. Croatia and the Former Yugoslav Republic of Macedonia also re-
ceive IPA Components III, IV and V funding as these are already EU candidate
countries. The present evaluation concerns IPA Component II - Cross-border
Cooperation in Western Balkan on intra-Western Balkan borders.

8. The initiation of CBC programmes on intra-WB borders is an important
part of the reconciliation process with a European perspective. Due to the civil
wars in ex-Yugoslavia in the 1990s, the strengthening of good neighbourly re-
lations in border areas is a prerequisite for growth and prosperity for the local
region as well as for the countries involved. The objectives of the CBC pro-
grammes financed under IPA are linked to the reconciliation process as well as

4 For Serbia (RS), Bosnia and Herzegovina (BiH), Montenegro (ME) and Albania (AL),
narrative interim reports covering most of 2009 have been provided which will substitute as
monitoring information for 2009. The last mission took place mid April for the programme
MK-AL.
5 The AIRs for 2010 are not available until ultimo June and two countries do not have in-
terim reports (Croatia and the Former Yugoslav Republic of Macedonia).
6 Those organisations which are partners in the project provided a grant under the CBC
programmes.
7 The preface includes a list of stakeholders from whom comments were received.
8 The comments table is not part of the main report.

Interviews

Validation

IPA

IPA CBC

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

3

.

the European integration process. The main objectives of the CBC programmes
financed under IPA are9:

– helping reconciliation and good neighbourly relations through joint local
and regional initiatives;

– promoting EU integration;
– preparing future EU members to implement Structural Funds’ Territorial

Cooperation objective;
– promoting economic and social development of border areas.

9. To date, eight intra-Western Balkan CBC programmes have been estab-
lished as listed in the table below10. The programmes were approved by the
Commission in December 2007 with financial tables initially covering the pe-
riod 2007-2009. These programmes were revised in the last quarter of 2009 to
include the 2010-2011 financial appropriations11 (revised programmes were
adopted by the Commission in mid 2010). Programmes will eventually be re-
vised in the second half of 2011 to include the 2012-2013 appropriations.

Table 1-1. Intra-Western Balkan IPA CBC Programmes 2007-2009

Programme Name Acronym Amount EUR

Albania-Montenegro AL-ME 4,253,000

Bosnia-Herzegovina-Montenegro BIH-ME 3,300,000

Croatia- Bosnia-Herzegovina HR-BIH 6,000,000

Croatia-Montenegro HR-ME 2,700,000

Croatia-Serbia HR-RS 5,400,000

Former Yugoslav Republic of Macedonia -Albania MK-AL 6,900,000

Serbia-Bosnia-Herzegovina RS-BIH 5,400,000

Serbia-Montenegro RS-ME 3,300,000

Total IPA-IPA 37,253,000

10. Each programme is based on a multi-annual cross-border joint program-
ming document (JPD) prepared by the joint management structures set up by
the participating countries. The programmes define the eligible areas on both
sides of the borders, a socio-economic description of the cooperation areas and
the cooperation strategy, priorities and measures to be supported.

11. All CBC programmes are implemented through grant schemes, which
award grants following joint calls for proposals. The calls for proposals are

9 Council Regulation 1085/2006 and Commission Regulations 718/2007 and 80/2010 on
IPA, Art. 94 IPA of the latter (and it follows the Structural Funds' Territorial Cooperation
approach).
10 At the initiation of this evaluation, the programmes involving Kosovo (under UNSCR
1244/1999) had not been established and are therefore not included.
1111 The revisions also included, for some programmes, a strengthening of the indicators
and changes to the adjacent areas.

CBC Programmes

JDP

Grant schemes

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

4

.

managed by the joint management structures (Joint Monitoring Committee,
etc.) set up for each CBC programme by the participating countries. The Com-
mission (EUDs) is the current contracting authority in all WB countries, except
Croatia where the national authorities have been conferred management pow-
ers.

12. Calls for proposals covering 2007 and 2008 IPA CBC funds were pub-
lished during 200912. The evaluation and selection of the grant applications
took place in the period August 2009 to January 2011 and contracting was
completed by the end March of 2011. A second round of calls for proposals (to
cover 2009, 2010 and in some cases 2011 allocations) is expected to be pub-
lished by mid 201113.

12 In the case of CBC AL–ME, the 1st CfP included only 2007 funds. In the case of MK-
AL, the 1st CfP included only part of 2007 funds.
13 Two programmes (MK-AL and AL-ME) have already launched a second call including
the remaining 2007 and the 2008 funds for the MK–AL programme, and the 2008–2009
funds for the AL–ME programme. Both CfPs are under evaluation.

Calls for proposals

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

5

.

2 Findings on the Evaluation Questions
13. This chapter contains the findings of the analysis of the second part of the
evaluation of the CBC programme on intra-Western Balkan. Eight overall
evaluation questions (overview is included in Annex 1)14 were set out in the
Terms of Reference (ToR) for this second part of the evaluation, focusing on
the criteria of efficiency, effectiveness, impacts and sustainability. The main
questions concern the issues of efficiency and effectiveness of the programmes
seen in relation to the size and the maturity of the programmes.

14. The main part of the findings concentrates on whether the grant projects,
and thereby the programmes in general, will have the expected impacts and
whether the results and activities are sustainable. There are also findings on
how the programmes have contributed to good neighbourly relations and the
quality of the partnerships. As the grant projects have begun implementation
within the last four months, it is very early to assess the effectiveness, impact
and sustainability of the grant projects and thereby the programmes. Neverthe-
less, based on analysis of documents and interviews, the expected impact and
sustainability were assessed based on the experience with other CBC pro-
grammes and the assessment of various stakeholders.

15. Findings per programme on the evaluation indicators have been included
in a separate annex.

2.1 Effectiveness and Efficiency
16. The questions (EQ 9, 10, 11, 12 - see also Annex 1 for an overview) focus
on the issues of effectiveness and efficiency of the CBC programmes, whether
the programmes have improved neighbourly relations, the cost of management,
and the rules and procedures and monitoring of the programmes. The evalua-
tion questions relating to effectiveness and efficiency were assessed through
document analysis of the grant application, programme documentation and re-
ports, TA budgets as well as through interviews with key stakeholders. The
questions were also assessed based on reports from TA available to the pro-
grammes15 and comparative data from other programmes16.

14 The evaluation questions were slightly rephrased in January 2010 in order to reflect that
the grant projects were not as advanced in the implementation as originally assumed.
15 Reports from CBIB and the TA projects to Serbia and BiH.
16 Data from the programmes HR-SL and HU-HR have been used for this purpose.

Expected impact and
sustainability

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

6

.

2.1.1 To what extent have the preparation and implementation of
the programmes helped enhance good neighbourly
relations between the participating countries and between
local populations living in the border area? (EQ 9)

17. This question was also addressed in Report I, where the focus was on the
assessments made by the programme structures and the potential applicants. In
this part of the evaluation, focus is on the perception of the grant beneficiaries.
The assessment mainly concerns programme effects in terms of enhancing
good neighbourly relations. The stakeholders were asked to assess whether the
CBC programmes (the awareness raising; information session, kick-off, part-
nership forums etc.), the process of preparing the applications and the initial
work on the projects had resulted in improved neighbourly relations.

18. As already pointed out in the first report, and as can be seen from the re-
sults of the first calls, there is a keen interest in the CBC programmes intra-
WB. Overall, stakeholders (grant beneficiaries) in all programmes had the fol-
lowing observations:

• The efforts in the application process and implementation have strengthened
communication and cooperation between partners;

• The CBC projects gave incentives to the development of some new ideas for
future collaboration with cross-border partners;

• This kind of cooperation would probably not have occurred and no common
development would have occurred, if the CBC programmes had not been es-
tablished;

• Some partnerships reported very rapid development of the relationship in the
project implementation phase.

19. As a number of projects in this first call were based on partnerships where
the partners already knew each other, many reflected that they, at this early
stage, could not see a great difference in comparison to previous cooperation.
However, several of the GBs expected that the partnership would lead to even
more and extended cooperation and thereby developed relations (MK-AL, HR-
BiH, BiH-ME, HR-RS, RS-ME). On the other hand, some grant beneficiaries
(AL-ME, RS-BiH, HR-ME) found it far too early to answer this question. A
general assessment can be made that a positive attitude related to the needs and
importance of further development of partnerships is visible.

20. The large number of proposals for all the programmes demonstrates the
interest in cooperation across the borders. The many grant beneficiaries (HR-
BiH, HR-RS, RS-BiH) working across the borders where conflicts existed in
the 1990s confirmed the importance of the programme for improving the rela-
tions in the future. This fact in itself is a strong indication of improved
neighbourly relationships as a result of the CBC programmes. The CBC pro-
jects appear to have improved overall neighbourly relationships and under-
standing, communication, willingness to further build partnerships as well as

Grant beneficiaries

Local perceptions of
improved
neighbourly relations
as a consequence of
the programme

Existing partnerships
vs. very new partner-
ships

Positive improve-
ment of neighbour-
ing relations

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

7

.

the awareness of the need for further strengthening this cooperation. Further-
more, they have evidently raised mutual motivation for further cross border re-
lations and future cooperation.

21. Stakeholders perceive improved neighbourly relations as a conse-
quence of the programme. Many stakeholders indicated that the programme
would have an impact on the neighbourly relations. The overall assessment of
the GBs was that the programme is and will be very important for future coop-
eration, establishing contacts, as well as re-establishing contacts which were
there 20 years ago. Overall, grant beneficiaries who already had contacts prior
to the grant project were in general more careful in terms of stating that the re-
lations had been improved, as they often could not distinguish between the
situation now and before the project began. In general, most GBs linked the
assessment to the question of their partnership, rather than to neighbourly rela-
tions in general. This issue is also covered by question 16.

2.1.2 Could the expected results and impacts have been planned
to be achieved more cost-effectively? (EQ 10)

22. This question was assessed based on document analysis of TA budgets of
the programmes, implementation reports as well as interviews with programme
structures. For comparison, figures were compiled for two other programmes,
namely HR-HU and HR-SL, which are also implemented in the region, but
with member states, in order to assess the cost levels. As the TA grant and the
technical assistance have been used for preparing the applicants for the applica-
tion process (already covered in Report I for other stakeholders), we have in-
cluded this as part of assessing the efficiency of the TA grant.

23. The overall cost of running the programmes, excluding the additional TA
delivered from national TA budgets and Cross-Border Institution Building
(CBIB), is low in comparison to other programmes. As the IPA CBC pro-
grammes are very small in comparison to other CBC programmes, the amount
of funds available to the running of the programmes is proportionally lower.
The programmes follow the same rules as the CBC programmes with member
states, which allows usage of 10 per cent of the programme for the running of
the programme set-up. However, as the cost of running a programme is not
fully proportional with the size of the programme, this rule favours large pro-
grammes. Certain functions have to be established and run no matter what size
a programme has, in terms of minimum staff, visibility, meetings etc. These
costs will only to a certain degree increase with an increased budget and num-
ber of grants.

24. Not all programme structures responded that they had problems with the
amount available in the TA grant. However, especially programmes around
MEUR 1 reflected that they did not have funds to cover a full year of running
costs, but would run out of funds after 7-9 months (RS-ME, HR-BiH). In those
countries, where Community Assistance for Reconstruction, Development and
Stabilisation (CARDS) regional and PHARE funding has been used to pay for
the TA grants in the first years, this problem will occur later on (BiH-ME) in

Summary of findings
and assessment

The cost of establish-
ing and running the
programme and
structures have been
proportional to the
programme size and
grants

Small TA grants

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

8

.

the programme cycle. Therefore, the national co-financing has to be increased
for these programmes, which may not be feasible/possible in the longer run.

25. It was generally difficult to develop a complete picture of the funding of
the running cost of the structure with the mix of TA grant from the pro-
grammes, the funding from other programmes (CARDS and PHARE) and na-
tional co-funding. The table below is an attempt to make a comparable listing
of the funds available for the programmes compared with other programmes,
but concerns only the TA grant delivered through the IPA CBC programme
(former CARDS, PHARE allocations are not included). The programmes used
for the comparison are HR-SL and HU-HR. As can be seen from the table,
these programmes are considerably larger programmes in terms of funding and
the co-financing is also different from that of the WB IPA-IPA programmes17.

Table 2-1. TA Grants of covering the cost of running of programmes18

Programme Programme
Amount (EUR)
(2007–2009)

TA Grant
available
(EUR)

Number of
Applications

Number of
projects
funded

AL-ME 4,253,000 425,200 26 6

BIH-ME 3,300,000 330,000 38 12

HR-BIH 6,000,000 600,000 104 13

HR-ME 2,700,000 270,000 24 5

HR-RS 5,400,000 540,000 111 11

MK-AL 6,900,000 690,000 60 1519/1720

RS-BIH 5,400,000 540,000 74 18

RS-ME 3,300,000 330,000 57 13

HR-SL21 17,368,182 1,896,196 180 21

HU-HR22 21,325,329 6,291,637 80 40

26. A total of 492 applications were submitted, totalling a request for EUR
97,167,848 as part of the first call. MEUR 18 were available for the first calls.
It is difficult to make a direct comparison related to the number of grants
funded by the programmes between IPA CBC and the HR-SL and HS-HR, as

17 The information has been provided by the Ministry of Regional Development, Forestry
and Water Management (Croatia).
18 Information used for this table has been taken from the CBC Programme Albania-
Montenegro and the European Partnerships for Albania and Montenegro.
19 According to AL OS.
20 According to MK OS.
21 These figures are adapted and adjusted from the information received from the Ministry
of Regional Development, Forestry and Water Management (Croatia) as well as informa-
tion available on the website of the ministry.
22 Ibid.

Number of applica-
tions and grants in
relation to amount of
programme

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

9

.

the grant size differs between the programmes, and the programmes allowed for
different sized grants. Due to the much larger amounts available in the HR-SL
and HR-HU, one of the programmes have been able to fund a larger amount of
projects, whereas the other has a much larger average grant size. This compari-
son is therefore not fully illustrative.

27. The budgets for the TA grants have to cover the running costs of the JTS
and antenna, staff resources, awareness raining activities, training of grant
beneficiaries and support to the OS as listed in box 2-123. As mentioned, the
smaller programmes have problems in making ends meet in terms of being able
to fund all the items. Some programmes report that they have to save on staff
and reduce staff numbers (BiH-ME), others do not have funds for the travelling
for monitoring purposes (RS-BiH)24. Some programmes have budgeted the
funds for monitoring and awareness raising, but have not managed to use and
implement the funds before the TA grant expiry (MK-AL). It is important to
bear in mind that as none of the programmes have yet really started monitoring,
the real knowledge of what costs this entails is limited. Several interviews with
JTS reflected a general concern that there were no funds for monitoring visits
across the borders (travel costs, per diem etc).

Box 2-1. Costs covered by the TA grants

• Running of the JTS and Antenna, in terms of personnel, premises and offices
supplies.

• Travel and subsistence allowances (call for proposals, monitoring).

• Awareness raising activities (kick-off, info-sessions, partnership forums, visibility
materials, publications etc.).

• Training of grant beneficiaries and capacity building of common structures.

• JMC and OS support.

28. With regard to the management of the TA grant, there are still issues in
several countries with delays in drawing down funds, resulting in gaps in
budget available to the JTS (MK-AL, BIH-ME) due to delay in preparing TA
grant agreements with the EUD by the OS. There is furthermore no common
view on who should prepare the budget for the grant and manage the grant
across the programmes. In some programmes, it is clearly the JTS, but in other
programmes it is centralised25, i.e. the OS. This obviously also reflects the
overall financial management system (as well as the legal status of the JTSs) in

23 Assessment of the First Call for Proposals IPA-IPA Countries - Analysis Report (second
part) December 2010.
24 During interviews, this point came up in a number of programmes - however, in the veri-
fication process, OSs generally stated that this was not the case. It is thus not possible for
the evaluators to confirm this point. It may be due to the fact that some stakeholders have
been under the impression that this was an issue.
25 CBIB Assessment of the First Call for Proposal IPA-IPA Countries Analysis Report (not
dated) December 2010.

The budgets for the
TA grants

TA Grant manage-
ment

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

10

.

a particular country, where centralised systems are in place and all payments
have to go via central government units. The centralised management of the
grant increases the dependency of the JTS on the OS. A specific financial prob-
lem in Albania regarding the TA grant impacted AL-ME and AL-MK pro-
grammes as the Albanian OS did not solve its financial issue with its Ministry
of Finance in charge of national budgetary issues26. At the moment, AL OS
have not received the EU funds allocated to support the JTS. As a consequence,
the JTS for the programme AL-ME is currently operating with one staff mem-
ber without a real office, i.e. many of the functions on the Albanian side are
carried out by the OS. The ME JTS staff member is working from the Antenna
in Podgorica. Likewise for the MK-AL programme, the Elbasan/Albania An-
tenna is also not functioning at the moment. The Albanian member of the JTS
for MK-AL is not present at the JTS premises in Struga since July 2010

29. In addition to the TA grants, a number of technical assistance projects27
have been supporting the development of the CBC programmes and the devel-
opment of the capacity of the stakeholders. These are in general not paid by the
TA grants. National TA was available in Croatia, Serbia and Bosnia-
Herzegovina, funded primarily from CARDS and PHARE (Croatia) alloca-
tions. For Serbia and Bosnia-Herzegovina, these projects are still ongoing. Na-
tional TA projects, where these have been implemented (RS, HR, BiH), have in
general focused more on capacity building of structures, especially OSs (also
for other CBC programmes), whereas CBIB has concentrated on the regional
aspects and only on the Intra-Western Balkan programmes. As these national
TA have covered several programmes, it is not possible to divide their contribu-
tion between programmes.

30. The Cross-Border Institution Building is the regional technical assistance
project supporting the stakeholders with technical assistance within the areas of
capacity building, knowledge sharing and management. This includes dissemi-
nating lessons learned and building capacities at national, regional and local
levels of management. The CBIB has covered all the countries and programmes
and also focused on regional coordination. The latter is especially done through
large regional conferences organised in general twice a year and whenever
needed. Not all management staff of JTS/Antenna (MK-AL28, AL-ME) have
participated in these events. There have been different levels of usage of the
CBIB assistance and a tendency that programmes which had their own national
TA (HR, RS, BIH) have used the CBIB less than those which did not (AL, ME,
MK).

26 In 2010, some EU funds directly allocated to the Albanian government had to be off-set
against recovery order for other EU projects. As the sole EU funds allocated directly to the
Albanian government are currently the TA grants for the CBC programmes, the Commis-
sion recovery order impacted the 2007 CBC budget line. The TA financial issue needs to be
solved at Albanian level between OS and national budgetary authorities.
27 A thorough assessment of the sustainability of the TA projects was not part of this
evaluation.
28 The head of the JTS MK-AL never participated in the regional meetings.

Technical assistance
projects

CBIB - regional
Technical assistance

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

11

.

31. Overall, it is difficult to provide a clear picture of how many funds have
been used for technical assistance in support of developing the programmes.
The technical assistance projects have generally been important for supporting
the development of structures and capacity for the CBC programmes. In gen-
eral terms, the national TA projects have focused on the OSs, and the CBIB has
focused on the applicants, to a certain extent on the JTSs as well as the regional
approach and coordination. The sharing of knowledge and working together
have been important features of the CBIB.

32. Both the TA grant and the technical assistance have been used to raise
awareness of the CBC programmes and training the potential applicants/grant
beneficiaries in how to prepare an application. These issues were addressed in
the first report from the point of view of the potential applicants as well as other
stakeholders (OS, JTS, CA). The views of the grant beneficiaries are included
below. These views were different amongst those potential applicants inter-
viewed for Report I, as the group of GB is generally more experienced than the
average potential applicant, interviewed for the Report I.

33. Overall, there were some recollections of having participated in informa-
tion sessions, kick-off events, partner-search forums. But due to the time
elapsed since the launch of the CBC programmes, these events were not fully
present in the memory of many GBs. Generally, the view was that the informa-
tion sessions and training had been suitable and informative, but could have
been even more tailored to the CBC programmes, including more concrete in-
formation on what is expected in applications for a CBC project. The pre-
application training, the partnership forums and the information session have
been used and appreciated, but not to the extent expected for a new programme.
Two factors may have influenced this perception. First, a large proportion of
the GBs are relatively experienced in EU and donor funded projects (as this is a
selection criterion). Second, in the considerable time period elapsed since these
events, GB staff members have been replaced or they no longer remember ex-
actly what they took part in.

34. Application packages (APs)are considered difficult even by more experi-
enced GBs. Logframes and budgets are challenging and several GBs pointed
out that they had been given information during the budget clearing process
which would have been useful to have received in the kick-off sessions or dur-
ing the application phase. The GBs thought that improved guidance on the
budgets would reduce the clarifications needed as the budgets would be better
developed.

TA - in relation to
programme

Awareness of pro-
gramme developed
with target groups
through information
sessions and training

Assessment of the
information, training
and guidance

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

12

.

Table 2-2. Overview of GBs assessment of awareness raising and training

Activity Comments

Programme
introduction
sessions

Programme introduction sessions (25 were organised by CBIB) and meetings with
various stakeholders groups, introducing the programmes, were carried out by
the Operating Structures early on in the programme, in order to solicit interest
and encourage local stakeholders to find partners and prepare project ideas.
These were not held everywhere and GBs have little recollection of them today.

Information
sessions and
kick-off events

For all eight programmes, information sessions and kick-off events were organ-
ized (51) in connection with the launch of the first calls for proposals, with the
participation of over 2,700 potential applicants (an average of 50 participants per
session). GBs did recollect these and reflected that they would have liked more
concrete information on what kind of project actions were relevant for the pro-
grammes. Several GBs reflected that specific examples as well as presentation by
existing GBs would be helpful.

Partner search
forums

Partner search forums were organised for all programmes (minimum one per
programme, often more) and these had a large attendance with more than 100
participants per event29. The forums were highly appreciated by potential appli-
cants. Interestingly, forums were not very important for the GBs as these often
already had partners and therefore did not even participate in the forums. Some
GBs also found that the forums could be better organised and that a profile of
the participants and their ideas should be published in advance of the forum.

Training of ap-
plicants

A number of training sessions were carried out in preparation for CfP1, and spe-
cific training in the CBC programmes and the preparation of applications was
more appreciated than project cycle management. As many of the grant benefi-
ciaries for CfP1 are quite experienced, the assessment of the programme struc-
tures is that more training is needed, also to those who are experienced, espe-
cially in the logframe approach and indicators. In order to boost the chances of
other applicants, training on the logframe approach and indicators was deemed
necessary for everybody.

Application
packages

The application package is a challenge, especially for GBs without prior knowl-
edge of EU and/or other donor programmes. Especially preparing the budget,
logical framework30 (also for more advanced GBs which generally did not find the
application form problematic) and understanding which forms had to be signed
by whom caused problems for some stakeholders31. Changes are being made to
the application package for CfP2 which should solve some of the issues. Written
questions were also answered through a long and very complicated process with
the result that the answers in some cases came very late in the application proc-
ess.

35. Various training sessions have been carried out by the CBIB and national
TA projects in place (in some of the countries) for both programme structures
and potential applicants. Because of the long period of programme and struc-
ture development, the trainings have not fully been timed to the programme
cycle (some training sessions were delivered long before the launch of the pro-
grammes). Most GBs did not participate or did not remember whether they had
participated in training sessions specific to the CBC programmes. Those GBs

29 CBIB Assessment of the First Call for Proposal IPA-IPA Countries Analysis Report
(First part December 2009).
30 Ibid
31 Ibid

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

13

.

who remembered having been at training sessions also acknowledged that they
may be mixing these trainings up with trainings provided by other programmes
(especially, training was provided in connection with civil society pro-
grammes).

36. The costs of management (including TA) of grant schemes are compara-
ble to other similar schemes, taking into consideration the specific circum-
stance of the programmes. Due to the limited size, a number of programmes
are struggling with the amount available for implementation, and towards the
end of the programmes, this may become an issue. Some programmes have had
to reduce staff and activities to make ends meet, especially the smaller pro-
grammes. When compared to similar programmes, the budget available is con-
siderably smaller, also taking into account that the programmes with member
states, which are implemented in shared management, have to cover additional
structure in terms of certifying authorities.

37. A considerable amount of TA has been used to prepare the programmes
and to some extent the structures, but taking into account that this is the first
programme of its type, which is fully implemented in the IPA-IPA countries, it
is not out of proportion. Much of the TA grant and the technical assistance has
been used for preparing the applications for the first call for proposals. There is
little doubt that this is important and that it has been useful for the applicants.
However, as those applicants - GBs which received a grant - are experienced
project makers, the technical level of the training may have been too low and
not focused on where these experience particular problems and issues. GBs
have expressed a wish for more concrete training targeting CBC.

2.1.3 Do rules and procedures for contracting, payments and,
where relevant, subcontracting (contracts under grants)
hinder the implementation? (EQ 11)

38. This question looks at the GBs' assessment of the full process of the first
CfP, including the application (this was covered by Report I for other stake-
holders), the evaluation process as well as the contracting and the start-up of
the implementation process. As part of this question, we also include an update
of the capacity of the implementing structures, which was included in Report I.
This primarily concerns the issues regarding the evaluation and selection of the
grant proposals as well implementation of the grants. As the implementation
process is not very advanced, there are issues such as payments, which have not
taken effect yet and therefore not assessed. The question was answered based
on analysis of programme documentation, TA budgets and reports as well as
interviews with programme structures and GBs. We have also used the CBIB
assessment of the first call for proposal - first and second parts, which analysed
where the key bottlenecks are, and where improvement should be addressed in
the future calls32.

32 Assessment of the First Calls for proposals IPA-IPA Countries. Analysis Report (second
part) CBIB. (December 2010).

Summary of findings
and assessment

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

14

.

39. As mentioned above, the evaluation and selection of grant proposal were
perceived as very lengthy by GBs. Objectively, the process was very long as
the opening session and administrative check took place in the period Novem-
ber 2009 to July 2010 and the first grant contract was signed in October 2010
and the last in March 201133. In general, the consequences of the evaluation
process adopted by the JMC had probably been underestimated. Issues such as
capacity of different actors, availability for the evaluation committee meetings
and timing all contributed to the very long process. The CBIB assessment con-
tains important findings for the organisation and quality of the first calls, which
should be used for the development and preparation of the process and applica-
tion packages for the second calls34.

40. Many factors led to this long process, amongst others that this was the first
time and all stakeholders had to learn "how it works". Inexperience of the JSCs
with regard to the CBC programme and how to manage an evaluation process
and too many other obligations of JSC members were key factors. The inexpe-
rience of the grant applicants and the wish from the JSCs not to disqualify the
applications upfront on formal issues led to that the JSC had to request many
clarifications. The table below contains an overview of key findings based on
the interviews with stakeholders and the CBIB assessment.

41. Adding to this was the inexperience of assessors35, which resulted in many
re-evaluations of applications by JSCs, which were already overburdened with
tasks. Some programmes also reported that too little time had been set aside for
the assessors for the evaluation of the application, which might have led to the
lack of quality of the evaluations. Experience, with, for example, the
INTERREG programme, points to that when more time is given to the asses-
sors, the latter provide better results and address thoroughly the most relevant
evaluation criteria.

33 This is the overall time frame for all programmes according to Assessment of the First
Calls for proposals IPA-IPA Countries. Analysis Report (first part) CBIB. (December
2009).
34 Assessment of the First Calls for proposals IPA-IPA Countries. Analysis Report (first
part) CBIB. (December 2009).
35 Assessment of the First Calls for proposals IPA-IPA Countries. Analysis Report (second
part) CBIB. (December 2010).

 Perception of the
evaluation and selec-
tion process of the
first call by the GBs

Factors influencing
the process

Inexperience of as-
sessors and time is-
sues

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

15

.

Table 3-1. Key findings of the evaluation process and selection of projects36

Function or
process

Key issues

Joint Steer-
ing Commit-
tee

• Delays in setting up the JSCs (these were not established prior to the closing
of the call, but had to be set up in parallel with the opening process).

• JSC members had problems in finding dates to meet due to other obligations
(as well as memberships in several JSCs at the same time), causing delays in
the process.

• JSC members were not experienced and had problems in conducting the
process; lack of experience with CBC, projects and grant scheme evaluations
(in some programmes, certain members were selected which were not suit-
able).

• The reports provided to the CA did not fulfil the requirements and lacked in-
formation on the process and explanations of why certain decisions had been
made.

Evaluation
Process

• Too many steps in the evaluation process with individual checks: administra-
tive, eligibility etc.

• Too much focus on administrative evaluation (the “ticking off/checking”, vis-a-
vis result/impact orientation).

• Many programmes had an additional step in the evaluation process; first the
concept note and then the full application.

• From an overall perspective, capacity building regarding the process of
evaluations seems a critical issue.

Assessors • Due to large differences in the scores of the assessors, many JSCs had to reas-
sess part of the applications leading to a long process.

• The assessors' experience seems to be very different, and there were very
mixed assessments of the quality of the assessors by the programme struc-
tures. Some felt that the assessors did not provide sufficient justifications and
did not point out major problems in application forms.

• Overall need to train assessors more/better in CBC and to select assessors
who have sufficient expertise with grant projects and the sectors of the pro-
gramme.

• Some programmes report that far too little time was set aside for the assessor
to assess the applications - which may have led to lower quality of evalua-
tions.

Grant appli-
cations

• There were many formal mistakes in the applications and part of the applica-
tion forms were missing or not completed correctly.

• This led in many programmes to an extended clarification process where ap-
plicants had to provide additional or new information. A total of 234 clarifica-
tions were requested by the eight programmes.

• Typical mistakes included: lack of signed or stamped statements or forms,
missing annexes, wrong formats, incomplete budgets, and inconsistencies be-
tween parts of the application form or the paper and the electronic version.

• Lack of experience with describing issues such as sustainability and cross-
border impacts.

Joint Moni-
toring
Committee

• JMCs were generally not involved in the process and approved the reports of
the JSC without comments. This may lead to problems with regard to the stra-
tegic direction of the programmes.

36 The table reflects the overall findings and not all findings are relevant for all pro-
grammes.

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

16

.

42. All projects subject to the first call have now been contracted. Two pro-
grammes, AL–ME and MK–AL, have launched a second call for proposals
within the period covered by the evaluation. The evaluations of these second
calls are still on going. The 2nd CfP of the programme MK-AL included the re-
sidual funds from 2007. However, considering that the contracting deadline for
the 2007 funds was in February 2011, these residual 2007 funds have been lost.
In general, the contracting itself seems to have gone well, but some problems
were reported regarding the joint budget, which had not been included in the
formats, and the difference in the contract special conditions and annexes be-
tween the two Contracting Authorities funding the GBs of the same action.
Also the budget clearing took time in most programmes (HR-BiH, HR-SR, RS-
BiH) and GBs were given very few days to respond to the questions sent to
them by EUDs/CAs, some of which they found difficult. The contracting and
budget clearing for other programmes seem to have gone very fast (MK-AL),
probably due to the approaching funding deadline.

43. As mentioned earlier, some GBs reflected that more support and training in
the pre-submission phase would be very welcome as almost all had struggled
with the budget, even the more experienced ones. Logframes were also a prob-
lem for many GBs, and so was the use of indicators. Apart from this, the GBs
found that they had been well supported in case of specific needs by JTSs and
EUDs in particular, although there were long periods where they received no
information.

44. The main issues reflected by GBs and other stakeholders are the problem
of the different rules on each side of the border. In particular, this relates to
procurement where different approaches have been taken by EUDs in terms of
using Practical guide to contract procedures for EX external actions (PRAG) or
national procurement rules (HR-RS, RS-BIH, HR-BiH, BiH-ME, RS-ME, HR-
ME). This caused great confusion as well as anxiety amongst GBs. Some GBs
even stated that the rules forced them to initiate separate implementation, there-
fore working against the joint implementation. Also rules with regard to report-
ing seem to vary between EUDs, although this seems to be addressed where
needed (MK-AL, AL-ME).

45. Good contacts with the JTSs, Antennas and EUD/CAs were generally re-
ported by GBs for the contracting and implementation. Information sessions
and implementation workshops had been carried out for a number of pro-
grammes and were appreciated. Some stakeholders reflected that the implemen-
tation workshop by the CBIB is not fully relevant as they concerned training in
PRAG in countries where national rules were imposed. Implementation work-
shops and clarification meetings are in some cases held per country and not
specifically per programme, which results in GBs from each side of the border
not learning together (see also Table 2.3). Information sessions by the EUDs
have in some cases been carried out together with workshops, not in others -
and not in all of them have the EUDs from the other side or the OSs been pre-
sent. In general, the GBs found that the training had come too late. Although
there were differences in relation to contract signing, the late training, some
GBs said, had caused delays in their procurement schedules.

The contracting and
budget clearing
process

Implementation and
secondary procure-
ment

Implementation
training and instruc-
tion

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

17

.

46. It was mentioned by many GBs that they would like to learn from each
other and to share experiences both regarding the applications and implementa-
tion. This was apparent in some of the group interviews, where GBs listened to
the presentations from the other GBs, and after the interviews exchanged con-
tact information in order to share experience and lessons learned afterwards.

47. A number of implementation manuals exist in the region, some developed
by CBIB and other by national TAs. The manual developed by the CBIB was
not endorsed37, but commented by the EUDs. This lack of official endorsement
has caused some confusion and uncertainty amongst GBs with regards to the
validity of the manual. The Croatian CA developed an implementation package
for grant beneficiaries of the Croatian programmes. Some were also concerned
that the manual developed by the CBIB has too much information and deals
with parts of the PRAG, which is not relevant for GBs. JTSs found the manual
useful, which may reflect that they have a better overview over secondary pro-
curement and therefore can use an advanced tool. Most GBs did, however, not
yet have an opinion of the manual, as they have only recently begun with the
implementation and some had not yet received the manual when interviewed.

48. The programme structures have not received training on issues related to
implementation, as it is assumed that the JTSs are familiar with secondary pro-
curement from management of the grants. It is of course a prerequisite that the
JTSs have been involved in the TA grant management, which is not the case for
all programmes as mentioned above under management of the TA grants. The
antennas often have not been involved in secondary procurements yet, nor have
they been trained. Some antennas assumed that they would be trained with the
beneficiaries, but this may be too late as they ideally would be able to assist the
beneficiaries up-front. However, some EUDs were of the opinion that JTSs and
antennas should not directly be involved in issues related to secondary pro-
curement and that the GBs should contact the EUD directly.

49. Overall, the CBIB has supported the structures with implementation work-
shops, although there are differences in how the implementation workshops and
clarification have been carried out. EUD Sarajevo and partner EUDs/CAs or-
ganised clarification meetings for three programmes that BiH participates in.
The OS in Serbia planned implementation training for all Serbian GBs. Croa-
tian CA organised a one-day implementation workshop for their grantees. In
some cases, the GBs in the same programme have not been trained together due
to language issues (AL-ME,), due to different implementation rules, or due to
timing issues (MK-AL)38.The EUD/CA in Montenegro took part in the last day
of the implementation workshops organised in Montenegro to answer questions
and make clarifications. One implementation training session is planned in Ti-
rana with representation of GBs from both sides in English39. Two implementa-

37 A document not developed by the Commission cannot be endorsed by the EUDs.
38 On 4 May 2011, the EU Delegation in Skopje carried out a training session for the GB at
the premises of the JTS in Struga.
39 The OS in Albania has informed the evaluators hereof after the interviews were carried
out.

Manuals

Training of the struc-
ture in implementa-
tion and secondary
procurement

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

18

.

tion workshops will be held in MK, one in Skopje carried out by the EUD and
one in Struga carried out by the CBIB.

Table 2-3. Overview of implementation workshops, manuals and clarification
meetings for GBs40

 AL-ME BiH-ME HR-BiH HR-ME HR-RS41 MK-AL RS-BiH RS-ME

Implemen-
tation
workshops -
CBIB

Per
country JT

Per
country

April42
2011

JT JT by OS JT May43
2011 JT JT

Clarification
meeting -
EUDs

In con-
nection
with IW

In con-
nection
with IW

X
In con-
nection
with IW

By EUD
+ OS

JT May
2011

By EUD
+ OS

In con-
nection
with IW

Legend: JT - Joint Training, IW - Implementation Workshops

50. The assessment of the structures for implementing the CBC programmes
was the focus of Report I. In particular, the capacity of the structures to run the
application process and evaluate and assess the proposals. As this part of the
evaluation focuses on the grant beneficiaries and the implementation process,
we have only included an assessment of the structure in relation to implementa-
tion. In the instances where we have made additional observations to those of
Report I, these are also included.

51. The management of the eight programmes is generally set up and running
as was already observed in the first evaluation report. Overall, the management
of the programmes progresses irrespective of the various issues relating to the
structure. As most programmes are still working on the first project cycle, there
are "beginner problems and learning processes" that all parts have to go
through. Due to specific local financial problems in Albania, the AL OS did not
receive from their national budgetary authority the EU allocated 2007 TA. As a
consequence, the JTS and antennas reduced the staff44 from 3 to 1 person, so
these structures are currently working at a low level, if at all. Likewise, the
structure in Montenegro has been impacted by organisational restructuring of
the government ministries. Some stakeholders find that the programme struc-
tures are too complicated compared to the size of grants and financial allocation
in this phase of EU integration process.

40 Table produced based on input from CBIB and interviews.
41 For the HR-RS programme, implementation workshops were carried out by the Croatian
CA for HR GBs and by the Serbian OS for RS GBs.
42 Planned for April 2011 for GBs BiH, and HR GBs received training from the CA in
Croatia.
43 Planned for May 2011.
44 AL-ME JTS was set up end 2008 and fully staffed and operational early 2009. The staff
of three persons was reduced to one person as a consequence of local Albanian financial
issues during the summer of 2010.

Management of the
programmes is effi-
cient

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

19

.

52. The establishment of the IPA TA office in Montenegro is a good solution
in the beginning of programme implementation when JTSs do not have enough
experience in using TA funds. However, there is a question of sustainability of
this IPA TA office when TA funds are spent.

Table 2-4. Overview of programme structures in relation to implementation of
CBC programmes.

Institution Assessment

JTS Almost all45 JTSs are now well established and fully staffed46 and are able to deal
with the tasks allocated to them. JTSs are generally able to support the grant benefi-
ciaries with regard to the implementation, and grant beneficiaries are very apprecia-
tive of the JTS support. However, there is a need to support the JTSs even more in
becoming joint bodies rather than "branches" of the OSs in one country. JTS manual
needs to be revised so that the role of the JTS is fully clear in relation to OS and CA.

Antenna Antennas still suffer from the issues mentioned in the first report, namely that they
are very dependent on the "mother OS". Although contact and links to JTS seem to
improve and probably will improve more as the monitoring starts, it is still important
to ensure that the antenna feels part of the JTS. More focus should be devoted to
include antennas in the daily work of the JTSs so that they know exactly what they
are supposed to do and what the other members of the JTSs are doing.

OSs OS are understaffed in all programmes and countries. As the OSs are overall respon-
sible for the programmes and also have a tendency to want to be involved in most
issues, the staff of the OSs are overloaded. It is therefore paramount to address the
issue of overloaded OSs as these are likely to be key bottlenecks in the future.

EUDs Some improvement has been made to staff resources in the EUDs47 which is impor-
tant as the EUDs (except for in Croatia) are overall responsible for the contracting of
all grant contracts. The main issue is to ensure the cooperation between the EUDs
so that the procedures for each programme are identical. The cooperation between
the EUDs is supported by the technical working group, which meets on a regular
basis to find common ways to address the issues. However, there are cases where
the delegations do not use the same rules or procedures. There is also an expecta-
tion that it should not be left up to the EUDs to decide; instead Brussels should take
a clearer stance on certain issues. Introducing the lead delegation principle has re-
solved some issues.

53. OSs are generally working, although mostly overstretched with too little
staff to carry out the tasks at hand. As observed in the first report, the delega-
tion of tasks from the OSs to the JTS is happening, but at a slow pace. This
delegation is paramount in giving the OSs more time to do the things they have
to do and not the work of the JTSs, and to avoid becoming a bottleneck. There
is a tendency for the OSs to believe that the JTSs/antennas do not have the ca-
pacity to carry out certain tasks. However, if the JTSs/antennas are not involved
and do not go through the learning process, they will not develop the needed

45 AL-ME is currently not fully functioning due to specific problems in Albania relating to
off-setting. JTS MK-AL is not fully staffed because the two positions that are foreseen to
be contracted by AL OS are not filled.
46 BiH-ME is not fully staffed due to TA budget limitations.
47 In the EUD in Albania, additional staff has been made available with a very good system
for covering for each other.

Capacity of JTS and
antenna has been
developed (in-
creased)

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

20

.

capacity (MK-AL, HR-RS, HR-BiH, RS-BiH, RS-ME). Most structures con-
firmed that this transfer is happening slowly and that the JTSs are getting more
and more experienced and will be able to take over a much larger part of the
application process in the second call in comparison to the first call (except Al-
bania where, since the summer of 2010, the JTS and antennas have been down-
sized, if not closed. AL-ME JTS is currently operating with only one staff
member in Skhrodra and one in Podgorica, in downsized premises).

54. CBIB has undertaken a workload analysis which will assist the pro-
grammes (OSs, JTS and antennas) in assessing where peaks are and plan their
work accordingly. This is important as the more calls that are launched, the
more pressure there will be on the structures. Good planning will be paramount
to manage the different processes. As has been seen, bottlenecks have until now
been a problem in the different parts of the structure due to lack of qualified
staff and this is only likely to increase as the programme moves on. The work-
load analysis also points to the fact that JTSs at certain moments are underem-
ployed while the OSs have too many tasks and are not delegating.

55. The Lead Delegation principle has not been fully implemented, although it
has been de facto functioning during the evaluation process. The technical
working group is supposed to address the issue of difference between the im-
plementation of the programme from two different sides. The idea of the lead
delegation was to avoid duplications, and thereby inefficiencies, and to try a
common management approach. However, as the delegations are responsible
for the programme, these are not able/willing to resign part of the control of the
programmes. Therefore, no one delegation guides and sets the programme rules
when it comes to rules and procedures.

56. The rules and procedures need to be harmonized, streamlined and the
capacity of structures strengthened, taking into consideration the size and the
type of grant scheme as well as the target group. Overall, the impression is
that there are issues to be addressed and lessons learned with regard to the
evaluation and selection of proposals and procedures for implementing the
grants. As has been stated several times, the process of evaluating the grants
has been far too lengthy, resulting in frustration and, for some of the projects,
also changes in the projects. Reducing the phases and strengthening the capac-
ity of all parts of the programme structures will be necessary in order for this
part of the process to function better. In several programmes, there is also a
need to train and better prepare the assessors.

57. With regard to the contracting process and the preparation for the imple-
mentation of the grant projects, there are also lessons to be learned. Contracts
are not unified (differences exit between the two sides of the border), nor are
procedures for secondary procurement. One part of the project can therefore be
implemented according to PRAG and the other part according to national rules.
This causes uncertainty and adds strain to institutions, which already find it a
challenge to implement a project across borders. Reporting requirements should
be the identical and amount to one report, instead of different reporting re-
quirements on each side of the border.

Work load analysis

CA/Lead Delegation

Summary of findings
and assessments

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

21

.

2.1.4 Are programmes and projects adequately monitored for
project results across the borders, by the joint
management structures, the OSs and the EUDs? (EQ 12)

58. This question was assessed based primarily on interviews with stake-
holders and the reporting of the CBIB. Monitoring is the responsibility of the
JTSs according to the JPDs and the JTSs manuals. The OS has a supervisory
function for the full programme, including the monitoring of the programmes,
but does as such not have a role in the monitoring of the grant projects. In addi-
tion, the EUD has a role in monitoring the part of the projects under its respon-
sibility. The monitoring responsibilities of the EUD have not been defined in
the JPD, but are defined in the IPA regulations. In addition, monitoring respon-
sibilities of the JTSs can be set out in the grant contracts or in instructions by
the CA.

Box 2-2. Monitoring responsibilities of the JTS

Responsibilities of the JTS in relation to monitoring according to Joint Programming Document :

• Implementation, monitoring and grant project reporting (including financial reporting)
based as much as possible on templates and models included in the PRAG.

• Prepare, conduct and report on monitoring visits to CBC projects.

59. A clear division of the responsibilities for monitoring has generally not
been found in most of the programmes, except for Croatia which is under De-
centralised Implementation System (DIS). This reflects the unclear situation
with regard to who is responsible for the implementation of the programme as
such. This has in some cases led to an unclear situation with regard to who is
the lead on the monitoring, and whether the EUDs have a separate monitoring
function in addition to that of the JTSs under the overall supervision of the OSs.
In most cases, this will probably be resolved and the JTSs will carry out the
monitoring and agree with the EUDs in terms of when they participate as ob-
servers (RS-BiH, RS-ME, HR-RS). In Montenegro, the EUD/CA will visit each
project twice both in Montenegro and on the other side of the border, together
with EUD in neighbouring countries. In MK, the EUD has defined the respon-
sibilities in a strategy with regard to the MK side of the programme48, but how
the monitoring will be done on the Albanian side is unclear. A Guidance Note
will be issued by the EC Head Quarters, containing the minimum requirements
for the JTSs to perform their role of physical monitoring of the projects49. The
CBIB has developed a detailed guideline for monitoring and the distribution of
responsibilities between the different parts of the structure50.

48 Monitoring Strategy from EUD MK.
49 EC/EUDs/CBIB Coordination Meeting, Podgorica, 11-12 April 2011, conclusions. A
number of issues with regard to monitoring were agreed. CBIB will assist in the develop-
ment of guidelines and training for the JTS. This will clearly provide clarity and structure to
the process - this is, however, not reflected in this report as all the interviews were carried
out before these events.
50 Current version is from March 2011.

Responsibilities for
monitoring

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

22

.

60. Another issue relates to who within the JTS/Antenna structure monitors
what. There is a general approach in the programme structure that one monitors
the part of the project which is on "my side of the border" (EUDs can of course
only monitor what is on "their side of the border"). This means that staff from
the JTS will monitor the part of the project which is one their side of the border,
and the antenna and the other programme staff from the other side of the border
monitor their side of the border, i.e. no joint monitoring of projects. When
asked why there is no joint monitoring planned, some of the answers received
were that this or that OS wanted only national staff to monitor their side of the
border, that there are no funds in the budget for per diem and travel or that this
would be a more rational use of the TA budget, and support the principle that
two JTS staff monitors each project (RS-BiH, HR-BiH, BiH-ME, HR-RS, HR-
ME, RS-ME). Some EUDs have indicated that they would like to see monitor-
ing reports covering the full project.

61. Monitoring schedules have so far only been made by some programmes
(AL-ME, MK-AL, RS-BiH, RS-ME) and none of these have so far been ap-
proved by all the stakeholders involved. For some programmes where contracts
were signed in November 2010, the first monitoring visits are due soon and it is
therefore important that a schedule is agreed very soon.

62. Risk assessments have been carried out in some programmes based on the
model developed by the CBIB. Training has generally not been carried out in
neither monitoring or risk assessment (except for RS programmes which re-
ceived monitoring training by national TA, and some programmes will be
trained by CBIB (See Table 2-6). However, the attitude of several OSs is that
staff of the JTS/Antenna have been selected based on the assumption that they
had experience in project monitoring, and therefore did not need additional
training.

Division of monitor-
ing tasks

Monitoring sched-
ules

Risk assessment

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

23

.

Table 2-6. Status of CBIB support to the MIS system and monitoring51

63. The CBIB has developed a monitoring information system common for all
the IPA-IPA CBC programmes called DEEP52. The DEEP is a comprehensive
management system covering all information related to the programme from
application form to end reporting. The DEEP has been provided to the CBIB,
who holds the licence on behalf of the programmes53. In connection with the
implementation of the DEEP, a number of questions have been raised by stake-
holders in relation to transferring licences to programmes to themselves when
the CBIB project comes to an end54. Also issues relating to securing the confi-
dentiality of the application forms before selection, hosting of the server and
payment for the system have been addressed by a number of the OSs. These
issues should be clarified before the system is implemented universally in the
region. The application form from the first call for proposal will also be up-

51 Table produced based on input from CBIB and interviews.
52 Database for Efficient European Programmes DEEP – Database for Efficient European
Programmes, which had been used since 2002 by the INTERREG III programmes. License
Agreement was signed with the Managing Authority for the Baltic Sea INTERREG trans-
national cooperation programme.
53 CBIB - Cross-Border Institution Building - 4th Interim Report - November 30, 2010.
54 A letter has been issued by the Commission addressing these issues on 15 March 2011.
This is after the interviews were undertaken for seven out of eight programmes and the re-
action to this letter is therefore not known to the evaluators and not part of the findings of
this report.

 AL-
ME

BiH-
ME

HR-BiH HR-
ME

HR-RS MK-AL RS-BiH RS-ME

Customisation of the DEEP to
the CBC programmes IPA-IPA

Phase 1 done for all programmes; Phase 2 ongoing

Technical setting up of the
system

Done for all programmes

Transfer of AFs from CfP1 to
Excel and transfer to system

X x
JTS to send

them applica-
tions

x

No agree-
ment on

which MIS
will be used

Applications
will be entered

into the sys-
tem in

April/May

JTS to send
them applica-

tions

JTS to
send
them
appli-

cations

Preparation of actions plans
for MIS Requested and prepared only for Croa-

tia, as part of its report to EC auditors

Risk assessment format devel-
oped and incorporated into
the MIS

A risk assessment tool has been developed and harmonised for all programmes. Risk assessment car-
ried out for all programmes except MK-AL, which has only recently finalised contracting. Section on
Risk Assessment in the MIS has been initially developed, pending finalisation. Once this section is com-
pleted, risk assessment sheets will be imported into the system

JTSs/antennas trained in risk
assessment X x x

Training in monitoring X x x x x

Support in conducting moni-
toring visits and preparation of
reports

X

Development/presentation of
template for monitoring re-
porting format

Templates for monitoring (checklists and reports) have been developed, agreed with EUDs, and dis-
tributed to all JTSs/A.

Development of the
Monitoring Informa-
tion System

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

24

.

loaded in the system by CBIB. This is an additional task, as these are not in a
compatible format.

64. CBIB has provided overall support to the development of the system as
well as support to individual programme with regard to transferring the applica-
tions forms, and preparing action plans for setting up the system. Furthermore,
the CBIB has supported the development of a risk assessment and training of
some JTSs and antennas on how to conduct risks assessment. One programme
has also requested assistance with regard to developing the capacity for moni-
toring.

65. Monitoring systems are not yet fully set up and functioning at regular
intervals and capable of collecting data, detecting and mitigating risks. Due to
general delays in the implementation of the programme, the setting up of the
monitoring system is delayed. The JTSs should be ready to start monitoring
now that the contracts have been signed. A key issue is to determine responsi-
bilities on three levels: 1) between CAs and JTSs/OSs; 2) within the
JTSs/antenna; and 3) between the OSs and the CAs. Setting up monitoring
schedules with visits and risk assessments are also behind plan, and in some
programmes, there is an urgent need to speed up this process as the first moni-
toring visits are due in the spring of 2011. Programmes which have only re-
cently signed contracts should be in a better position, provided that they use the
time between now and the first monitoring visits to prepare the schedule, agree
on responsibilities and train staff in risk assessment. This issue was already
commented in Report I.

66. The MIS work is progressing in terms of setting up the system in some
countries and for some programmes, but there are unresolved issues on licences
agreements and sustainability of the system, which have to be addressed in or-
der for programme structures to feel that the system is sustainable55.

2.2 Impacts and Sustainability
67. This part of the report focuses on assessing the impacts and sustainability
which are expected from the project and the programmes. The evaluation ques-
tions (EQ 13, 14, 15, 16) concern the expected impact and sustainability of the
projects as well as whether there are any differences between the grant benefi-
ciaries in terms of impacts and sustainability. The assessment also looks at
whether the time budgets set aside for the projects are expected to be sufficient
to secure the results, and whether the partnerships created as part of the projects
are durable. As the projects have only recently begun implementation, these
assessments are based on expected results and outputs of the grant projects and
the assessments are to a large extent based on the estimates of stakeholders.
Some projects have already been under implementation for 4-5 months (RS-
BiH, RS-ME, HR-ME, BiH-ME, AL-ME) whereas others have only very re-
cently been signed (MK-AL). This has probably biased some of the answers as
the GBs have different levels of experience.

55 Ibid

CBIB support to
MIS

Summary of findings
and assessment

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

25

.

68. In addition to the interviews and assessments of the stakeholders, we have
made an analysis of selected application forms from all programmes to see how
these address issues such as cross-border impacts, sustainability and to what
extent the grant beneficiaries have been able to use the logframe and indicators
as a tool for measuring the results of the projects. We have looked at how the
GBs have described the project effects (project results and outputs). Although
the term impact is used, the main indicators collected at project levels in the
CBC programmes are result and output indicators. The impact indicators at
programme or priority level have been used to assess how the project results
may contribute to the overall programme impacts (cross-border and sectoral).
We have also assessed how the GBs have understood and described sustainabil-
ity and the formulation and quality of the logframes, and the extent to which the
logframe is integrated into the text.

2.2.1 What are the prospects for immediate and mid-term
impacts and sustainability of the assistance? (EQ 13)

69. For this question, data were primarily collected from interviews with both
GBs and programme structures. As the grant contracts have only been signed
within the last six months, it is too early to look at real impacts. As an alterna-
tive, the stakeholders were asked to assess the prospects for results and outputs
(impacts) of the project or the projects in general. In CBC programmes, impacts
are measured at the programme level (priority) and output as results at the pro-
ject level. The monitoring systems collect the data for outputs and results from
the projects and compile this into overall outputs and results, which are then
used to assess the impacts at the programme level. Under this question, it has
furthermore been assessed whether the organisation had or had planned the
structures and systems (finance, human resources) to be in place for ensuring a
continuation of the activities after project end (sustainability).

70. The IPA-IPA CBC programmes have a number of objectives, as listed in
the table below. Some of these objectives have already been assessed in Report
I, partly or fully, others will be assessed in the text below or under other head-
ings as indicated below. Under this question, we look in detail at how the pro-
grammes will have/ensure cross-border cooperation impacts (joint initiatives)
as well as the likelihood that they will achieve sectoral or thematic priority ob-
jectives. We have assessed the cross-border impacts (as described in the appli-
cation form) of the projects and the prospects for the sectoral/thematic impacts.

Achieving the objec-
tives - impacts of the
programmes

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

26

.

Table 2-7. Achieving the CBC Programme objectives

Objectives of IPA-IPA CBC
programmes

Assessment

Helping reconciliation and
good neighbourly relations
through joint local and re-
gional initiatives;

The programmes will contribute to good neighbourly relations.
The setting up of the programme structures have contributed at
the overall level (Report I).
The GBs assess this positively, but found it early to fully assess (see
also EQ 9). Many confirmed that the partnerships will continue
(see also EQ 16).

Promoting EU integration; Both the programme structures and, to a lesser extent, the grant
beneficiaries see this as preparation for EU integration (too early
for many GBs to assess).

Preparing future EU mem-
bers to implement Struc-
tural Funds’ Territorial Co-
operation objective;

Generally, programme structures considered CBC as a preparatory
phase for usage of structural funds (Report I).
Many potential applicants (see Report I) and GBs were aware that
this is the first EU type programme that they participated in and
were able to reflect over the investment they made by applying
(therefore, the cumbersome processes were also worth it).

Promoting economic and
social development of bor-
der areas.

Individual programmes target different economic and social devel-
opment targets.
Projects and thereby programmes are assessed to have some im-
pacts on the cross-border region (preliminary based on an assess-
ment of achievements of project in terms of outputs and results).

71. In the application form, the project applicants are requested to elaborate on
"cross-border impacts", primarily under the heading relevance. Under effec-
tiveness, the projects could detail in which cross-border manner they will work
together. The descriptions in the application forms vary considerably in terms
of how well (quality) the cross-border cooperation (joint initiatives) and im-
pacts are described. As noted above, there is no dedicated part of the applica-
tion form where the project is requested to describe the cross-border effects
such as value added through cross-border cooperation and how to demonstrate
the cross border effects. Other CBC programmes do have a specific section in
the application form which is dedicated to the identification of the cross-border
cooperation and which impacts this may have56. As this is a weakness in many
of the applications and there even seem to be some confusion and uncertainty
on how to address these issues, maybe this area should receive increased focus
in the application forms and the training in the next calls.

72. It is also the assessment that the lack of focus in the application forms on
cross-border cooperation and cross-border effect leads the applicants in the
wrong direction. Especially those which demand that the activities have to be
described separately for each side of the border, which forces the applicant to
think about the project as two separate projects. Some programmes also have
two budgets and two logframes, which do not promote the "jointness" of the
project (MK-AL).

56 See as an example the South Baltic Cross-Border Cooperation Programme 2007-2013.

Description of cross-
border impacts in the
application forms

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

27

.

73. Both the GBs and the programme structures were requested to assess
whether they thought that the projects were likely to have the cross-border im-
pacts expected. In general, the projects confirmed that they would, although
some interviews revealed that the concept of cross-border was not always well
understood and explained. Often, GBs mixed up the impacts on the cross-
border region with the actual type of cooperation (for a discussion on the types
of cooperation, see 2.2.4).

74. Often, the description of the cross-border effects/impacts in the application
forms does not fully reflect the content of the projects. It was clear from the
interviews that many GBs had problems both with the cross-border cooperation
concept and with describing how they were going to work together in the pro-
ject. In the interviews, many GBs were better at explaining the cross-border
cooperation and the effects. However, good cross-border initiatives also appear
in projects which may not have explained it very well in the application form.

75. Overall, cross-border cooperation is found in the projects and there is
likely to be cross-border effects and impacts of many projects. However, for a
substantial amount of projects, the assessment is that these are mirror projects,
without any real cross-border impact directly targeting the cross-border region
such as, e.g., a joint system for garbage collection.

76. Generally, the grant projects analysed and interviewed fall well within the
objectives of the specific programmes, and impacts on a sectoral level are
therefore easier to identify and assess than cross-border impacts. GBs and pro-
gramme structures also found it easier to assess whether they found it likely
that the projects would have a sectoral or thematic impact. Projects span from
developing structures in the social sector in war affected areas, to improvement
of employment, and to a number of tourism, environmental and economic de-
velopment projects. The latter were often also those which had more tangible
cross-border effects and would have more an overall impact on the border re-
gion.

77. The project management structure seems in general to be well developed
and often well described in the application forms. This also points in the direc-
tion that the projects will be better in the delivery of the outputs and results,
than securing the sustainability of the activities and results afterward. This
might point to short-term impacts, rather than medium-term.

78. Through an analysis of a selected number of logframes from the applica-
tion, it is clear that the logframe is one of the challenges for the applicants. This
was also highlighted by a number of applicants during the interviews as well as
in the assessment made by CBIB57. This is one of the areas that they find diffi-
cult in the application form and which is challenging, especially for inexperi-
enced project applicants. A number of typical weaknesses were found in the
application forms:

• Use of priority objectives as the project objective.

57 Assessment of the CfP1 - second part.

Assessment of stake-
holders

The projects are
likely to have cross-
border effects

Projects are likely to
have sectoral and
thematic impacts

Logframes

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

28

.

• General problems with definition of objectives and results.

• Hierarchical links between objectives and results and coherence be-
tween indicators are often missing.

• Attribution of targets to the project could also be difficult for a number
of projects which have, for example, "job creation" as a result of the
project.

• Mixing up of results, activities, and indicators.

79. The use of standard programme indicators varies from programme to pro-
gramme. In some programmes, indicators are identified only in the logframe,
and in other programmes there is a specific Annex C258 where the programme
indicators are listed and each project has to assess to which degree it will con-
tribute to the targets set for the programme - where the projects are requested to
indicate how they contribute to the overall performance of the programme
(programmes which have requested applicants to fill the list of indicators in-
clude HR-RS, HR-BiH, ME-HR).

80. The issue of sustainability is what concerns the most in the assessment of
the projects and the application forms. The guidelines for applicants set out
how to assess and describe sustainability, but many application forms do not
include a full risk assessment of the projects, and even fewer a complete de-
scription of how the projects are going to continue after completion. This being
said, not all forms of sustainability are relevant for all projects. Generally, pro-
jects both in the application form and interviews describe institutional and fi-
nancial sustainability. Within these forms of sustainability, it is clear that lim-
ited experience and understanding of the concept are prevalent among GBs.
Environmental and policy sustainability are almost never used and few GBs
have the experience to deal with these concepts.

Box 2-3 Type of sustainability

Financial sustainability - What will be the financing of activities after project completion?

Institutional sustainability - Which structures would allow, and how, the results of the
action to continue after the end of the action? Addresses issues about the local "owner-
ship" of action outcomes.

Sustainability at the policy level - What structural impact will the action have? For in-
stance., will it lead to improved legislation, codes of conduct, methods, etc.)? What is the
interdependence of the project activities and legislation?

Environmental sustainability - Ensuring that the project is environmentally sustainable
and does not impact the environment in a negative manner,

58 Annex C2 is a specific annex to the application form in some programmes, listing the
indicators relevant to the programme.

Use of indicators

The projects include
plan and strategies
for securing sustain-
ability (institutional,
financial, policy and
environmental)

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

29

.

81. On the other hand, some application forms are well developed on the issue
of sustainability, but challenged during the interview, some of these GBs could
not elaborate on the sustainability issues described, possibly because the appli-
cation had been developed by professional project developers. Other GBs that
had not described sustainability in much detail in the application form were in-
terviewed, but they were able to explain well the sustainability considerations
which formed the basis for the application. Overall, however, the understanding
and the knowledge of the concept of sustainability are low in all programmes,
and the assessment is also that many projects are not sustainable and that pro-
ject activities and/or results will not continue or be utilised without additional
funding. There are no significant differences between the programmes, al-
though there is some indication that the GBs in programmes with Croatian
partners have a somewhat better understanding of the concept of sustainability
and project development due to more experience with EU programmes.

82. A number of projects have other beneficiaries than the partners, and for
those it has been important to assess to what degree these beneficiaries, which
often have a significant role in either implementation and/or continuation of the
activities after project end, have been involved in the project and application
development. In specific, it was assessed whether both the partners and the
beneficiaries have the necessary human and financial resources for participation
in implementation. For a number of projects in each programme, the beneficiar-
ies have not really been involved, or only to a certain extent, in the preparation
of the application form and many were not partners. This kind of project often
included some general assumptions on what the involvement of these benefici-
aries would be, without this necessarily having been agreed or discussed. Very
few projects had upfront direct agreements with the beneficiaries about their
role in implementation. This issue is further developed under 2.2.3.

83. Systems and institutions are not fully prepared for implementing results
and securing impacts also after project end (sustainability). Projects are likely
to have some of the effects (outputs and results) that they describe in the appli-
cations forms, although it is not certain that they will manage to obtain all. The
duration of the projects is relatively short and cross-border cooperation is a new
form of cooperation to many GBs. As indicators are only used consistently in
relatively few programmes and application forms, this is difficult to assess. Pro-
jects were overall better at explaining, during interviews, which results they
were expecting than they were at describing these in the application forms.

84. Sustainability will be an issue for some of the grant projects. There is little
experience in the region with the concept, and further training needs to be given
to grant beneficiaries in terms of assessing and ensuring from the beginning of
the projects that the measures are in place to secure the involvement of the right
institutions already at the project development in the planning, so that these are
able to take over, either at the implementation stage or later, the re-
sults/activities of the projects. It is not the assessment that all projects under the
programme are sustainable, but this varies between programmes and between
types of beneficiaries. This issue is further detailed under 2.2.3.

Understanding and
describing sustain-
ability

The relevant part-
ners/institutions/bene
-ficiaries have been
involved in the plan-
ning of the project

Summary of findings
and assessment

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

30

.

2.2.2 Is it expected that the implementation periods of the grant
schemes are sufficient to generate results? (EQ 14)

85. The overall results of the CBC programmes are set out in the logframe of
the JPDs. As the programmes are still at the very early stages and the first grant
contracts have only recently been signed, no monitoring data regarding the
grant projects are available. The main way of assessing this is therefore to as-
sess whether the grant projects as such are expected to deliver results (which
eventually will be compiled through the monitoring system). The stakeholders
were therefore requested to assess if they, within the grant contract framework,
would be able to implement the projects and deliver the results.

86. GBs in general found that the timeframe they had applied for in the grant
application forms was sufficient to implement the projects and deliver the re-
sults. Only few GBs expressed a need to request no-cost extensions, and this
was mostly due to delays in implementation or the late contracting that had
caused a delay with regard to implementation period. Some projects are sea-
sonal and depend on specific timeframes for implementation, i.e. construction
(only summer), schools or summer camps (either within or outside the school
year), or targeting specific events (fairs etc.)

87. As very few of the grant beneficiaries had implemented a CBC project be-
fore, this assessment may be well optimistic. Many of the grant beneficiaries
have, however, prior experience with implementing EU or other donor funded
projects and should therefore be able to assess what a realistic implementation
period would be and estimate the challenges and issues which can occur during
project implementation. Few did, however, really reflect on the fact that a CBC
project may be more challenging than a non-CBC project.

88. It was significant that the more experienced the GBs were, the more they
were aware of the problems and issues which might slow down project imple-
mentation. The experienced group of GBs were also those who worried in rela-
tion to the different rules and procedures with regard to secondary procurement
and the problems this might pose for the GBs and the implementation of the
projects. GBs with less experience expressed less concern with regard to rules
and procedures and did not fully seem to be aware of the implications.

89. Overall, projects are expected to be successfully completed and outputs
delivered and implemented timely, but some are likely to need extension. Al-
though many of the GBs are experienced project implementers, many of these
have not implemented a CBC project before, and are therefore not aware of the
specific implications herein. In general, the timeframes set for the projects were
assessed as adequate. It is, however, the assessment that many projects will
have to request a no-cost extension as the implementation period of less than 12
months for most projects seems to be too short, taking into account that they
have limited experience implementing EU projects and most GBs have never
implemented a CBC project.

Timeframe of the
projects is sufficient
to implement the
projects

Experience of GBs

Procedures and rules
are seen as key is-
sues with regard to
timely implementa-
tion of the grant pro-
jects

Summary of findings
and assessment

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

31

.

2.2.3 To what extent do the expected impact and sustainability
vary by type of beneficiary (e.g., municipality, NGO,
educational institution)? (EQ 15)

90. This question has been assessed by document analysis of reports on the
first call for proposal which have been made for several programmes, analysis
of the application forms, the assessment of the CBIB on the 1st CfP as well as
interviews with all stakeholder groups. The findings concentrate on assessing
whether there are differences amongst the applicants and grant beneficiaries
and whether this should lead to specific measures in terms of certain groups.

91. Figure 2-1 stems from the CBIB assessments of the overall distribution
between types of grants beneficiaries per programme for the applications se-
lected. As can be seen from Figure 2-1, NGOs are very well represented, fol-
lowed by local/regional authorities, and educational institutions, public enter-
prises and institutions and RDAs (regional development agency) follow further
behind. There are variations within the individual programmes, but Figure 2-1
gives the overall trend in the region. Some programmes have even higher per-
centages of NGOs (MK-AL). The CBIB assessment also concludes that in most
programmes (except AL-ME), the applicant has gone for larger projects, which
is an indication of a certain experience amongst the beneficiaries.

Figure 2-1. Types of selected applicants59

Selected applicants per legal status

NGO

Public institution

Local regional authority

Foundation

Public enterprise

Education

RDA

Chamber of Commerce

92. There are significant differences between the GBs and this is particular
related to the level of experience. As this was one of the selection criteria, this
is not surprising. Among the experienced applicants, especially the NGOs have
the most experience. The NGOs are generally also the only applicants which
have experience with EU projects (except for Croatia). The other GBs may
have experience with other donors, but as these are the first programmes in
most of the countries open for applications from local authorities, this is not

59 CBIB. Assessment of 1st call.

Assessment of the
1st CfP by CBIB

Focus on experience

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

32

.

unexpected. In the applications forms, emphasis is on previous experience and
the grant beneficiaries have to provide extensive proof of their experience on a
sectoral level, with implementation of projects, regional and international.
Some stakeholders found that this focus on experience favours local and inter-
national NGOs and might not be promoting the CBC as such. The focus on ex-
perience may be understandable and implementing structures find it is easier to
deal with experienced applicants than those who are new to EU projects.

93. Analysis of the application forms reveals that many of those prepared by
NGOs, and especially international NGOs, are at a different level (except those
applications which have had support from professional project developers), re-
vealing a knowledge of the EU type project application forms and how to com-
plete these. There are some differences between programmes also with regard
to the quality of the application forms, possibly reflecting the general level of
development also of the NGO sector, but this is not as significant as the domi-
nance of the NGOs in all programmes.

94. It was also clear that the NGOs to a lesser extent used the training and sup-
port made available in relation to application for the programmes. Partnership
forums were almost not used by NGO in all programmes, as many confirmed
that they had partners from previous activities and projects and therefore had no
needs for forums or training.

95. As mentioned under 2.2.1, sustainability is generally not described very
well in the application forms and is a weak point in many of the projects.
Within the type of project partners, different approaches have been developed.

96. As NGOs are dependent on project funding, these refer often in their appli-
cation either to that sustainability will be secured through another (or addi-
tional) project or that they will involve beneficiaries in the projects, who will be
able to continue project implementation. These findings are to a certain extent
also relevant to educational institutions (universities). In a number of cases, the
NGOs are not resident in the region, and therefore have a limited long-term
commitment to the development of the region.

97. The end-beneficiaries, in many projects implemented by NGOs, are often
municipalities, which are expected to step in and take over the projects either
during implementation or at project end. Frequently, these are not partners in
the projects and have not explicitly been involved in the preparation of the ap-
plication and the development of the project. Examples were observed that the
same municipality was signed up in several projects as beneficiaries. This is of
some concern as these financially strained municipalities are unlikely to par-
ticipate in several projects and definitely cannot take over the continuation of
several projects after project end. Many of these GBs were, however, optimistic
with regard to the capacity and financial strength of local authorities, which are
not partners, but beneficiaries in the projects.

98. A different picture is seen in projects which either have municipalities as
lead or involve the municipalities as partners. These projects seem to have con-
sidered sustainability in a different way and focus more on actually having

Good application
drafting skills

Experienced partners
need less support

Sustainability in rela-
tion to type of part-
ners

NGOs

Others organisations
to secure sustainabil-
ity

Municipalities

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

33

.

funds available as well as human resources. However, as municipalities are of-
ten not experienced project developers, the sustainability considerations are of-
ten not clearly expressed in the application forms, which are not as elaborate as
those of the NGOs, and this was therefore mainly apparent in interviews.

99. Public authorities (water, waste etc.) are often professional project manag-
ers, used to public procurement procedures and often good at project develop-
ment. They also know where to look for information. Educational institutions
(mostly universities or research institutions were interviewed although many
schools are involved as end-beneficiaries) are similar to NGOs and used to pro-
jects and often also have experience from EU programmes (research pro-
grammes).

100. As mentioned above, the description of the impacts varies in quality, and
the application forms and indicators focus more on results and outputs than im-
pacts. Impacts of the project are generally identified under relevance and/or ef-
fectiveness in the application form and in the logframe. There is quite a differ-
ence in the quality of the impacts, and often impacts are more outputs of the
projects or these are very generally expressed such as "the projects will have
economic and social impacts". The descriptions of impacts are very dependent
on the experience of the applicants and project developers, although all types of
applicants had problems with cross-border impact. During interviews, more of
the GBs were able to describe the impacts, but also here focus was on the out-
puts of the projects, although some had considered overall impacts, especially
at sector or thematic level. A clear distinction between types of the application
and grant beneficiaries was difficult to make.

101. Cross-border impacts are often also generally formulated as exchange of
knowledge, connection organisations and institutions, and networking. There is
little difference between types of beneficiaries. These are all important key ob-
jectives of the programmes and therefore fully legitimate.

102. The expected impacts and sustainability vary amongst the type of benefi-
ciary organisation. It is in general too early to say something specific about
whether there are any differences with regard to the expected impacts and sus-
tainability amongst the different beneficiary types. We can, however, at this
point in time assess the approach to impacts and sustainability with the differ-
ent beneficiary types, which can give an indication of the impacts and how sus-
tainable the grant projects are.

103. As identified above, we do see a difference between certain types of or-
ganisation more in relation to sustainability than to impacts. NGOs and educa-
tional institutions often develop or implement actions and activities which ulti-
mately benefit other institutions and organisations or end-users and are there-
fore dependent on these carrying on with the activities. Municipalities and pub-
lic authorities are different in that they implement actions which are within
their own remit and they have the budget for this. On a very general level, it
seems that NGOs may be stronger with regard to direct project outputs and re-
sults (impacts), and municipalities and others may have a certain strength in

Public institutions
and educational insti-
tutions

Impacts from the
different types of
GBs

Cross-border impacts

Summary of findings
and assessment

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

34

.

relation to sustainability. These findings are made at an early stage in the life of
the projects, and can therefore change during the project implementation.

2.2.4 To what extent are the partnerships across the borders
likely to continue after the end of the projects? (EQ 16)

104. This question was assessed based on interviews with involved stake-
holders. The assessment is mainly focused on the strengths of the partnership as
well as the relevance of the partnership. Issues which should be addressed in
the quality of the secondary partnership.

105. All types of cross-border projects were identified amongst the projects in-
terviewed and assessed covering the full range of cross-border type projects
from mirror projects, which carry out similar activities on each side of the bor-
der, exchange projects, which transfer knowledge from one side to the other, to
projects which truly target the border region in a joint activity. Some were hy-
brid, e.g., having both mirror activities and joint activities. There was a high
degree of mirror activities with limited joint activities. Real joint implementa-
tion was also observed, but is clearly also the most difficult type of projects
when it comes to implementation.

Box 2-4 Types of Cross-border cooperation

The major types of cross border cooperation identified:

– Mirror activities: projects which primarily have activities which "mirror" each other, and which has
limited interaction between the partners (and eventually also the beneficiaries).

– Joint activities: projects which have joint activities where both sides of the border participate with
the aim of developing something in common or learn from each other.

– Joint implementation: project with joint implementation, benefitting the cross-border region.

106. Many projects involving NGOs and educational institutions often target
groups such as schools, which are the beneficiaries of the projects and those
who are meant to carry on with the activities or results of the projects. This
partnership is very important in a CBC context, but not reflected in the applica-
tion or the project assessment. We refer to this as the secondary partnership or
the partnership of the end-beneficiaries. As these are not partners and often
only involved after the project has started, it is not possible as part of this
evaluation to assess this partnership.

107. Contrary to expectation, many partnerships were not the results of partner-
ship forums in general - relatively few of the interviewed GBs found their part-
ners in the forums. Partners were found:

• From other projects where they had worked together before (often NGOs).

• Via the internet or through connections (public authorities, municipalities,
universities). Several GBs explained that they had gone on the internet to
find somebody "with similar characteristics and issues".

Types of cross-
border cooperation

Secondary partner-
ships or partnerships
between project
beneficiaries

Partners were found
in partnership forums

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

35

.

Partnership forums were not used by many of the interviewed GBs and as a
long time had elapsed since the partnerships forums, many could not actually
remember if they had been there or whether some of their colleagues had at-
tended.

108. Many GBs confirmed that they thought that the partnership was going to
continue as they already knew each other (NGOs), and many said that they
were already working on new projects together. As the end-beneficiary level is
often not described and assessed by the GBs, it is difficult to assess whether,
for example, schools benefitting from the same CBC project will continue
working together after project end. As many of the projects are mirror projects
and the beneficiaries only meet a few times, if at all, it is doubtful if the part-
nerships will have an effect at this level.

109. All project partners have to sign an agreement that they will work together
on the project. In addition, several projects had developed detailed memoran-
dums of understanding for the projects and some were also aiming to do so
with key beneficiaries - in particular those which were meant to have a signifi-
cant role in the implementation or continuation of activities after the end of the
projects.

110. The projects form part of the overall priority of the grant beneficiary -
some project also reflecting common challenges of the partners. Partners are
likely to continue the partnerships, but not necessary all on a cross-border level
or at this particular border. NGOs may continue with the same partner, but in a
different context. Municipalities and public authorities are more likely to con-
tinue the cross-border cooperation as the project forms part of their priorities
and daily activities.

Partnerships are
likely to continue
after project end

The partnerships
have made agree-
ments and coopera-
tion MoUs

Summary of findings
and assessment

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

36

.

3 Conclusions and Recommendations
111. The following conclusions are derived from the findings of this report. The
conclusions have been structured according to the key questions and judgement
criteria. Following each conclusion, we have inserted the recommendations for
improvements in the programme programming and implementation. Not all the
recommendations will be applicable for all programmes, as some of the rec-
ommendation may already have been implemented, or refer to issues which
were not an issue in a particular programme. Some of the recommendations
following from Report I.

112. Many stakeholders reflected that the CBC programmes would have an im-
pact on the neighbourly relations. The overall assessment of most stakeholder
groups was that the programmes are and will be very important for future coop-
eration with the neighbour countries and assist in re-establishing the old con-
tacts which were there 20 years ago. For other borders, where there have not
been conflicts, the programmes assist in establishing new contacts where none
or very few have been over the last many years. Some GBs found it too early to
assess the improvement in the relationship, but many confirmed that the initial
process had strengthened the partnership and that the partnerships would be
lasting.

113. In this light, and in the light of the high demand for the programmes of up
to almost 10 times the available funds, the fact that funds have not been fully
used due to: 1) uneven amount of funds on each side, resulting in "leftovers",
and 2) slow programme implementation resulting in loss of considerable funds
due to late contracting, should be addressed. In spite of the problems with using
the full amount in some programmes, it is recommended to:

 Review the possibilities for additional TA funding for especially
smaller programmes to ensure that these have sufficient funds for man-
agement.

 Balancing of programme allocations between two sides of the border to
reduce leftovers.

 Taking into consideration the success of the programme, measured by
the funding demand, it is recommended to consider whether additional
funding should be added in order to be able to fund more projects in the
future.

Stakeholders per-
ceive improved
neighbourly rela-
tions as a conse-
quence of the pro-
gramme

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

37

.

114. The main issue in relation to the cost of implementation is that the pro-
grammes are very small compared to similar programmes implemented under
the same structures. In addition, these programmes are new and have to deal
with difficult issues and cooperation conditions. Although the OSs may have
some experience in working with other CBC programmes, the JTSs and anten-
nas are new. The costs of running the programme are therefore not assessed as
unreasonable in comparison with other programmes.

115. The fact that especially small programmes have very few programme man-
agement funds would speak for either increasing the amount of the programmes
or the percentage which can be used for the programme management. It is still
early in terms of the implementation of the programmes and the implementa-
tion of the projects has only started. Some of the JTSs have had excess staff in
the long evaluation process. At the same time, funds have been lost in some of
the programmes due to low capacity in programme implementation as men-
tioned before. That being said, the JTSs have not run a full programme circle
and funds could become even tighter, when they have several calls under im-
plementations. The recommendations regarding the JTSs are:

 Remove bottlenecks in the OSs by delegating more tasks, responsibility
and independence to the JTS management to plan and organise the
work of the JTSs/antennas, utilising the TA grant appropriately.

 Identify needs of smaller programmes, which may have problems in
covering costs of running the structures in order to ensure that public
awareness and support to applicants and GBs are not reduced.

 Utilise the CBIB expertise available to support the JTSs more and en-
sure that JTSs/antenna members regularly participate in the regional
meeting organised by CBIB.

Recommendations in relations to GBs:

 More targeted capacity development of applicants - adapting training to
the type of applicants in order to increase the number of non-NGO ap-
plicants and GBs.

 More targeted training for applicants focused on what is a CBC project,
what is the value added of CBC, how does one works together across
borders, using examples from existing projects (from other pro-
grammes).

116. The process of the application and evaluation process has so far been too
lengthy for this type of programme. Although it is acknowledged that the first
call for proposal was a "first time" for every one, the second call60 for proposal
in most programmes has still not been launched. The second call is therefore
now six months behind schedule, which indicates that there are still unclear is-
sues and unsolved procedures in terms of getting calls launched. It is therefore
recommended for the call preparation, evaluation and selection process to:

60 The second call is not directly an object of this evaluation.

Cost of management
(including TA) of
grant scheme com-
parable to other
similar schemes, tak-
ing the specific cir-
cumstance into con-
sideration

Rules and proce-
dures are appropri-
ate, taking into con-
sideration the size
and type of grant
schemes as well as
the target group

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

38

.

 Reduce time for preparing calls for proposals through improved coop-
eration between OS, CA/EUD and JTS in getting the calls launched.

 Shorten the evaluation and selection process - merging steps and
checks.

 Provide more time for assessors to evaluate project proposals in order to
get better assessments to avoid reassessments.

 Capacity building for those involved in the evaluation of call should be
prioritised to secure more efficiently managed processes and improved
evaluations. Training and workshops should be planned for JSCs and
assessors before the evaluation of the second call starts.

 Use the JTSs more for the running and preparing of the evaluation and
selection process (to the extent possible).

 Provide more information to applicants (and training) - more tailored to
the types of project, budget, logframes etc. to avoid having to process
many clarifications, and thereby a prolonged application process.

117. It is still early in the implementation process as most grants have been
signed within the last months and implementation has just begun; however, a
number of issues have already occurred in this process. The main one being
that there are different rules per EUD, which results in programmes being im-
plemented with two different rule sets for secondary procurement, reporting
and possibly also monitoring. This clearly does not contribute to the spirit of
the programmes and is an issue which should be addressed as soon as possible.

118. It is important that the programme set-up and structures also support the
cooperation across borders. The divided management of the programmes and
the many different institutions that each partnership has to relate to does not
support the "jointness" and the cooperative nature. Having to implement the
same project under different rules may have a negative impact on the coopera-
tion. At the moment, each project refers to up to six different institutions.

119. There is furthermore a need for experience sharing and learning from each
other amongst GBs in the regions and the JTSs have a key role in "providing
the framework/venue" for this kind of sharing of experiences. The recommen-
dations concerning support for the contracting and implementation process are:

 Harmonise approach between EUDs/CA so that the same set of rules
applies to programmes on both sides of the border so that grant partner-
ships do not have to deal with different rule sets - in the short run.

 For secondary procurement, agree on whether PRAG or national rules
apply and choose the less cumbersome.

 Make sure that GBs are trained together in implementation - at the mo-
ment, many GBs are trained "nationally" without their partner from the
other side.

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

39

.

 Agree on reporting types and frequency and ensure joint reporting - it
does not make sense to have different reports for the same projects

 In the longer term, there is little doubt that a single contracting authority
per programme (responsible for a single financial appropriation without
breakdown per country) has to be introduced in order to create a genu-
ine single, joint programme with a truly common identity. This will also
support the JTS and antenna working as one unit referring to one OS.

 Support the GBs by organising experience sharing opportunities during
implementation - JTS could for example organise events where they
and the other programme structures could provide information to the
GBs (e.g., in connection with the first reporting) and the GBs would
have a possibility to share experience with each other.

120. Monitoring has not yet started, but is very close to starting in those pro-
grammes which signed contracts in November 2010. Work is outstanding with
regard to both the MIS and the organisation of the monitoring. There is a need
to address both as uncertainties and misunderstandings seem to be plentiful in
both processes. Due to general delays in the implementation of the programme,
the setting-up of the monitoring is also behind schedule. Determining responsi-
bilities, scheduling visits, and risk assessment are behind plan, and in some
programmes, there is an urgent need to speed up the process. Especially defin-
ing who is responsible for monitoring is an important issue in most pro-
grammes. Programmes which have only recently signed contracts should be in
a better position, provided that they use the time between now and the first
monitoring visits to prepare the schedule, agreeing on responsibilities and train-
ing staff in risk assessment. This issue was already commented in Report I.

121. With regard to MIS, work is progressing in terms of setting up the system
in some countries and for some programmes, but there are unresolved issues on
licences agreements and sustainability of the system, which have to be ad-
dressed in order for programme structures to feel that the system is sustain-
able61. However, in order to start the monitoring it is recommend to:

 Agree where the responsibilities lie - with regard to the monitoring, it is
not clear where the real responsibility for the programme lies. What is
the responsibility of the OS/JTS and the EUD?62

 Agree on how monitoring will be carried out within the programmes
(JTS/Antenna) - and preferably as joint monitoring, where each project
is monitored by a combined team from each side of the border.

61 A letter has been issued by the commission on 15 March 2011 on the MIS, addressing the
concerns with regard to licences and sustainability - the reactions and consequences of this
letter is not known to the evaluators as most interviews were carried out prior to this letter.
62 The issue of monitoring has been addressed at the technical working group meeting in
Podgorica 12-13 April 2011. The minutes of this meeting have not been made available to
the evaluators.

Monitoring systems
are set up and func-
tioning at regular
intervals, capable of
collecting data, de-
tecting problems and
issues

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

40

.

 Resolve the outstanding issues regarding the MIS with regard to li-
cences, service security, continuation and confidentiality.

 Although many JTS/antenna staff have experience in monitoring pro-
ject in general, there is a need to train them in monitoring of CBC pro-
jects (the CBC programmes are very different from other programmes
and it is important that the staff can carry out monitoring properly, em-
phasising what is important in terms of CBC).

 Set up a schedule and plan for monitoring.

 Develop common reporting formats (both for projects and for pro-
grammes) and risk assessment procedures.

122. Projects are likely to have some of the effects (outputs and results) that
they describe in the applications forms, although it is not certain that they will
manage to obtain all. Projects are relatively short and cross-border cooperation
is a new form of cooperation for many GBs. As indicators are only used consis-
tently in relatively few programmes and application forms, this is also difficult
to assess. Sectoral impacts are more likely as these have been easier for the
GBs to address, and cross-border cooperation will happen at various levels in
mirror projects, but real impacts on the cross-border region were only identified
in some of the projects. As most projects are mirror projects, the projects will
have sectoral impact on each side of the border.

123. Sustainability will be an issue for some of the grant projects. There is little
experience in the region with the concept, and further work and training need to
be given to grant beneficiaries in terms of assessing and ensuring, from the be-
ginning of the projects, that the measures are in place. GBs need to secure the
involvement of the right institutions already at the project development in the
planning, so that these are able to take over, either at the implementation stage
or later, the results or activities of the projects. The recommendations in this
regard are:

 More focus on cross-border cooperation in application forms, forcing
applicants to consider both how to cooperate (reduce the number of
mirror projects) and how the project can have an impact on the cross-
border region.

 More focus on development of logframes and indicators in future calls
in order to improve the quality of the applications and thereby the out-
put and results (and thereby programme impact).

 More focus on sustainability in future project application phases regard-
ing how to secure sustainability in projects.

 Increase the understanding and capacity to secure sustainability of fu-
ture project applicants through more focused training and more elabo-
rate explanation in the programme guidelines and manuals (especially
important for tourism, economic development and environmental pro-
jects).

Systems and institu-
tions planned to be
put in place for im-
plementing results
and securing im-
pacts, i.e. local insti-
tutions have been
involved in needs
assessment and pro-
ject development

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

41

.

124. Although many of the GBs are experienced project implementers, most of
these have never before implemented a CBC project and are therefore not
aware of the specific implications herein. In general, the timeframes set for the
projects were assessed as realistic. It is, however, the assessment that some pro-
jects will have to request a no-cost extension as an implementation period of
less than 12 months for most project seems to be too short, taking into account
that they have never implemented an EU project before and never a CBC pro-
ject. The recommendation is:

 Carefully assess at the end of the implementation period, whether the
projects need extensions and in general were able to complete activities
and achieve results, in order to adjust the programme and advise future
applicants on project length.

125. It is generally too early to say something specific about whether there are
differences with regard to the expected impacts and sustainability amongst the
different beneficiary types. At this point in time, an assessment of the approach
to impacts and sustainability with the different beneficiary types gives an indi-
cation of which impacts projects generate and how sustainable the grant pro-
jects are.

126. As identified above, we do see some differences between certain types of
organisations, more in relation to sustainability than to impacts. NGOs and
educational institution often develop or implement actions and activities which
ultimately benefit other institutions and organisations or end users and are
therefore dependent on these carrying on with the activities. Municipalities and
public authorities are different in that these implement actions which are within
their own remit and they have the budget for this. These findings are generali-
sations made at an early point in time in the life of the projects, and can there-
fore change during the project implementation: The recommendations are:

 Support and strengthen potential applicants from groups which have not
been well represented, through targeted training programmes.

 Consider how to include project partners which do not already have ex-
perience in projects in general (and EU projects in specific).

 Consider if the experience criterion have to weight highly in the evalua-
tion scores (this criterion favours NGOs).

 Encourage cooperation between different partner types to ensure that
inexperienced partners are included in the future and can learn from the
process.

 Discuss future strategy with JMC in order to get the JMC engaged in
the discussion on types of projects and partnerships.

The projects are ex-
pected to be success-
fully completed and
outputs delivered
and implemented
timely

The expected impacts
and sustainability
depend on the type of
organisations and
their structure

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

42

.

127. Partners are likely to continue the partnerships, but not necessary all on a
cross-border level or at the particular border. NGOs may continue with the
same partner, but in a different context, whereas municipalities and public au-
thorities are more likely to continue the cross-border cooperation as the projects
often forms part of their daily activities. As identified in the evaluation, there
are also partnerships at beneficiary levels (not only at the formal partnership)
which are important to sustain and which might be the more important partner-
ships in terms of developing the cross-border region. The recommendations in
relation to the partnerships are:

 Encourage project partners to include all partners and important benefi-
ciaries in the partnership, not only the key project partners.

 Encourage formalisation of partnership at associate levels for non-
project partners in order to secure this partnership for further coopera-
tion.

 Give priority to projects which include cross-border partners in the re-
gion, and less priority to those outside the region.

The project forms
part of the overall
priority of the bene-
ficiary – reflecting
common challenges
with the partners.

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

43

.

1. Evaluation questions, judgement criteria and
indicators

Question Judgement criteria Indicator

Effectiveness and Efficiency

9. To what extent have the
programmes' preparation and
implementation helped en-
hancing good neighbourly rela-
tions between the participating
countries and between local
populations living in the border
area?

Stakeholders perceive
improved neighbourly
relations as a conse-
quence of the pro-
gramme.

1. Local perceptions of improved
neighbourly relations as a
consequence of the programme.
2. Local management structures on
both sides of the border experience
enhanced cooperation.
3. National management structures
on both sides of the border reflect
positively about the neighbouring
country.

10. Could the expected results
and impacts have been
planned to be achieve more
cost-effectively??

Cost of management
(including TA) of grant
scheme comparable to
other similar schemes
taking the specific cir-
cumstance into consid-
eration.

4. Cost of management (including
TA) scheme compared to number of
grants.
5. Quality of management - reac-
tion and adaptation to changes and
risk in implementation.

6. (Programme demand) Number of
applications in relation to amount
of funds available.

11. Do rules and procedures
for contracting, payments and,
where relevant, subcontracting
(contracts under grants) hinder
the implementation?

Rules and procedures are
appropriate taking into
consideration the size and
type of grant schemes as
well as the target group.

7. Stakeholders and applicants
perception of the procedures and
their implementation.
8. Rules and procedures are appro-
priate taking into consideration the
size and type of grants as well as
the target group.
8a. The "leftovers" of the pro-
gramme amounts indicate that
rules do no support programme
implementation.

12. Are programmes and pro-
jects adequately monitored for
project results across the bor-
ders, by the joint management
structures, the Operating
Structures and the EC Delega-
tions?

Monitoring systems set-
up and functioning at
regular intervals and
capable of collecting
data, detecting problems
and issues.

9. Monitoring systems set-up and
functioning.
10. Regularity of monitoring.
11. Standardised monitoring re-
ports available.
12. Are management reactive to the
results of the monitoring and are
corrective measures being taken.

Impacts and Sustainability

13. Which are the prospects
for immediate and mid-term
impact and sustainability of
assistance?

Systems and institutions
in planned to be put in
place for implementing
results and securing im-
pacts i.e. local institutions
have been involved in
needs assessment and

13. Project holders have structures
in place (or planned to be) in their
organisations or in other organisa-
tions, which will ensure impacts and
sustainability.
14. Resources (financial) are avail-
able (or planned to be) for the im-

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

44

.

project development. plementation as well as after (or-
ganisational or local government
budgets)
15. Human resources in place (or
planned to be) and has or will have
the capacity to provide impacts and
secure sustainability.
16. Stakeholders expect that the
assistance will have impacts and be
sustainable.

14. Is it expected that the im-
plementation periods of the
grant schemes are sufficient to
generate results?

The projects are expected
to be successfully com-
pleted and outputs deliv-
ered and implemented
timely.

17. The time-planning of the pro-
jects are realistic for the type of
projects and results.
17a. The time-planning is realistic in
relation to the experience of the
grant beneficiaries.
18. The project partners assess the
timeframe as realistic and sufficient
for delivering results.

15. To what extent do the ex-
pected impacts and sustain-
ability vary by type of benefici-
ary (e.g. municipality, NGO,
educational institution)?

The expected impacts and
sustainability are de-
pended on the type of
organisations and their
structure.

19. Different types of organisations
are project holders.
20. The project holders have suffi-
cient structures in place to secure
impacts and sustainability - as as-
sessed by applicants.
21. Programme management (OS,
JTS, Delegation) assess that differ-
ence between different types of
project applicants.

16. To what extent are the
partnerships across the bor-
ders likely to continue after the
end of the projects?

The project forms part of
the overall priority of the
beneficiary – reflecting
common challenges with
the partners.

21.Measures have been put in place
to secure/increase sustainability of
activities
22. The project forms part of the
overall priority of the organisa-
tion/beneficiary
23. Human and financial resources
are available and set aside for con-
tinuing the activities.
24. Cooperation agreement be-
tween institutions planned to be
developed63

63 Indicator from operational programmes Programme Specific objectives

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

45

.

2. List of interviewed stakeholders
Organisation Name of Interview Persons Date
EC Commission 01.2010

2nd Kick-off meeting DG ELARG - Gianni Ballette, Judit Volter 01.2011

DG ELARG Estelle CARRELET de LOISY 10.03.11

DG ELARG Chloé Berger 10.03.11

CBIB Natasa Gospodjnacki, Maja Stojanovic 02. 2011

Albania

OS Programme AL-ME
OS Programme MK-AL

Greta Rakaj - Head of CBC Unit (all CBC pro-
grammes + transnational)

Kebjana Haka - programme expert for AL-ME
Sonja Mati - programme expert MK-AL

28.02.11

JTS Programme Alba-
nia-Montenegro

Andi Cekaj - Task Manager for Albania 01.03.11

Grant Beneficiary Pro-
gramme AL-ME

Group interview
1) Rubin Mandija - Shkodra Municipality - Project

Manager
 Artan Dracini - Project Partner (Art Gallery)
2) Erald Curcija - University of Shkodra ”Luigj Gu-

rakuqi” - Project Coordinator
3) Winfried Kiechle -”Guri i Zi” Commune - Project
Coordinator

01.03.11

Grant Beneficiary Pro-
gramme AL-ME

Stella Recordati – CERAI Centre of Rural Studies
and International Agriculture - Project Coordi-
nator

Tom Ndoka - PRC (Permaculture Resource Center,
Shkoder) Partner - Local coordinator

01.03.11

Grant Beneficiary Pro-
gramme AL-ME

Geldona Metaj - ACHR - Albanian Center for Hu-
man Right - Project Coordinator

Denisa Murati - Albanian Center for Human Right -
Assistant Project Coordinator

01.03.11

Delegation/Contracting
Authority

Marzia Dalla Vedova – Responsible for CBC coor-
dination/thematic issues (Programme Manager
for AL-Kosovo Programme)
Ivan MANZANO BARRAGAN - Programme
Manager for AL-ME Programme
Stefano Calabretta - Programme Manager for MK-
AL Programme

02.03.11

Grant Beneficiary Pro-
gramme AL-ME

Zamir Dedej - Institute of Nature Conservation in
Albania-INCA - Project Manager

02.03.11

Bosnia-Herzegovina 14-
17.02.2011

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

46

.

OS (Directorate for
European Integration
BiH)

Senda Lulo (Task manager for BiH-ME),
Branmir Gojkovic (Task manager for RS-BiH and
HR-BIH), and
Mersiha Zuban (Adviser, Assistant manager for RS-
BiH and HR-BIH)

14.02.2011

JTS/Antenna HR-BIH,
office Banja Luka

Dragan Sarić (Task manager) 15.02.2011

Grant beneficiary HR-
BIH

Borut Bosančić (University of Banja Luka, Genetic
Resources Institute)

15.02.2011

Grant beneficiary HR-
BIH

Sanja Rajčević (City of Banja Luka, Dept. for Devel-
opment, European Integration and Investment)

15.02.2011

Grant beneficiaries HR-
BIH, Focus group

Šefik Veladžić (Director, LAG Una-Sana-NGO)
Irena Đunić (Project coordinator) and Ante Jurić-
Marijanović (Project assistant, Youth and commu-
nication center Banja Luka-NGO)
Goran Rodić (Project manager) and Sandra Žigić
(Administrative and legal expert, PREDA agency
for development of Prijedor municipality)

15.02.2011

Grant beneficiaries
BIH-ME, Focus group

Ljeposava Đajić (“Sutjeska” National park)
Aleksandra Hasečić and Jasminka Bjelavac (Centre
for environmentally sustainable development,
Sarajevo-NGO)
Lejla Mijović and Lejla Đurbuzović (Centre for
Promotion of Civil Society, Sarajevo-NGO)
Elma Ismailović (Youth Information Agency B&H,
Sarajevo-NGO)
Emina Osmanagić and Erol Mehmedović (Associa-
tion XY, Sarajevo-NGO)

16.02.2011

Joint Technical Secre-
tariat BIH-ME, Sarajevo

Snežana Tomašević (Head of JTS BiH-ME), and
Mila Crnogorac Bajić (Publicity and information
officer JTS BiH-ME)

16.02.2011

Grant beneficiary BIH-
ME

Biljana Zgonjanin (Project manager, ASB - Ar-
beiter-Samariter-Bund Deutschland e.V., Country
Office in Bosnia and Herzegovina)

16.02.2011

Grant beneficiary BIH-
ME

Ismet Ovčina (Director of the National and Univer-
sity Library of B&H), Bedita Islamović (Assistant of
the Director, NUL B&H), Miljan Vuković (Agency
for SME, Trebinje-NGO), and Dragan Marković
(Publisher, Consultant)

16.02.2011

EU Delega-
tion/Contracting Au-
thority

Nadja Ohranović 17.02.2011

Croatia

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

47

.

OS - Ministry of Re-
gional Development,
Forestry and Water
Management, Sector
for Regional Develop-
ment and Cross Border
Cooperation, Director-
ate for Integrated Re-
gional Development

Krešimir Ivančić

Kristijan Ležaić

28.02.2011

JTS HR-RS, MRRSVG Emina Štefičić, Marina Mađarević , Ivana Želimir 01.03.2011

 GB Vukovar Srijem
county

Marina Sekulić, and Kristina Černok, Head assis-
tant, Vukovar Srijem county, Department for in-
ternational cooperation and capital investments

01.03.2011

 GB - Department for
Agriculture and Econ-
omy, Osijek-Baranja
County

Silva Wendling (Tomislav Petrić) Department for
Agriculture and Economy, Osijek-Baranja County

01.03.2011

GB - Regional Devel-
opment Agency of Sla-
vonia and Baranja

Ivana Jurić and Kristina Zdunić 01.03.2011

GB - BIOS Osijek Ivo Koški 01.03.2011

GB - NGO Zelena akcija Marijan Galović 01.03.2011

JTS Cro-BiH, MRRSVG Normela Radoš, Silvia Sivrić, Božana Bešlić, Anto-
nio Pocrnić

02.03.2011

GB - Development
Agency of Sisak
Moslavina county,
SIMORA

Kristina Božić and Mirjana Borojević 02.03.2011

GB – CRUP Marina Tušek 02.03.2011

GB - Karlovac County, Marijana Tomičić 02.03.2011

GB – Local Democracy
Agency, Sisak

Paula Raužan 02.03.2011

GB – Institute Hrvoje
POžar, Zagreb

Biljana Kulišić 02.03.2011

GB -NGO Zelena akcija Irma Popović Dujmović, Freshwater Programme
Coordinator

02.03.2011

EU Delegation Andreja Horvat, Task Manager 03.03.2011

Tendering and Con-
tract Implementation
Department, Agency
for Regional Develop-
ment

Marko Perić – Project manager 03.03.2011

Former Yugoslav Re-
public of Macedonia

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

48

.

GB - ORT-Training for
Sustainable Develop-
ment

Biljana Stevanovska, Director 12.04.11

GB - Center for sus-
tainable Development
ALKA

Zarko Dzipunov, Director;
Gjorgi Velkovski, project manager, Elizabeta Gjor-
gievska, programme coordinator

12.04.11

GB - SCO Local Devel-
opment Agency

Goko Mileski, program manager 13.04.11

GB - Foundation for
Support of Enterprises-
ESA Ohrid

Beti Petanova, program manger 13.04.11

GB - Centre for Sup-
port of persons with
intellectual disability
PORAKA

Anita Gagovska, project manager 13.04.11

JTS Staff

Goce Toleski, Head;
Anita Poposka, financial officer and
Ardita Istrefi, project officer

13.04.11

OS – Ministry of local
self government

Saska Mamucevska – Head of Department for
European Union,
Naser Muaremi – Deputy Head of Department,
Martina Antic, Head of Unit for implementation of
IPAand
Mjellma Mehmeti, State Advisor for European
Integration

14.04.11

EUD Paolo Scialla 14.04.11

Debriefing Delegation
and OS

Paolo Scialla and Saska Mamucevska 14.04.11

Montenegro 07-
10.03.11

Antenna Podgorica -
Programme AL-ME

Agron M. Camaj, Project Officer
Edin Mehmeti, Project Officer

07.03.11

OSs for CBC pro-
grammes RS-ME and
BIH-ME

Ratka Sekulovic Head of CBC Directory, Ministry of
Foreign Affairs and European Integration
Milena Ulic, National coordinator for CBC Program
BIH-ME
Marija Maras, National coordinator for CBC Pro-
gram Albania-Montenegro
Milutin Raspopovic, National coordinator for CBC
Program ME-KOS

07.03.11

Antenna Office Bijelo
Polje, Programme SER-
ME

Goran Prebiracevic, Task Manager, 08.03.2011

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

49

.

GB Focus group Pro-
gramme SER-ME

Valentina Scekic - NVO Educo Centar
Tatjana Malisic Delevic - Municipality Berane
Olja Stojanovic - Municipality Berane
Mihailovic Bojan –The centre for support to chil-
dren and family (public institution of Bijelo Polje)
Almasa Rizvanovic -The centre for support to chil-
dren and family (public institution of Bijelo Polje)
Safet Kalac - Faculty for Management in traffic
and communications (Berane)

08.03.2011

GB Programme SER-
ME

Dijana Andjelic, Municipality of Pljevlja 08.03.2011

GB Programme SER-
ME

Emil Kocan, FORS Montenegro 08.03.2011

GB Programme SER-
ME

Public enterprise Vodovod i kanalizacija-Niksic
Bozovic Olivera, Project Manager
Papovic Mira, Project Coordinator
Kovac Darko, Project Coordinator

08.03.2011

JTS Programme HR-ME Dragan Đurišić, Head of JTS; Biljana Vujanić, Fi-
nancial Officer; Sanja Todorović, Project Officer

09.03.11

GB Focus group
Programme HR-ME

Milosevic Sasa, Director, Cultural Centre “Nikola
Đurković” - City Library Kotor, Montenegro,
Jasmina Bajo, acting director of the City Library
Kotor, Cultural Centre “Nikola Đurković” - City
Library Kotor, Montenegro
Mitrovic Luka, Director, Hydrological and Mete-
orological Service of Montenegro,
Danijela Soskic, Project assistant, Hydrological and
Meteorological Service of Montenegro
Marijana Vujovic, Project assistant, Public enter-
prise for National parks of Montenegro

09.03.11

GB Programme HR-ME Svetlana Vujicic, Executive Director,Centre for
Sustainable Tourism Initiatives

09.03.11

GB Programme HR-ME Nikola Tausan, SNV-Netherlands Development
Organisation

09.03.11

Debriefing Delegation and OS 10.03.10

Delegation/Contracting
Authority

Enrique Aguado, Task manager
Sladjan Maslac, Task Manager
Dragan Radanovic, Task Manager

10.03.10

Serbia 22-
26.03.10

OS Programme HR-RS,
RS-BiH

Sanda Šimić - Assistant Director, Ivana Davidović –
RS-BiH Programme Officer, Milan Žeželj – HR-RS
Programme Associate

22.02.11

JTS and Antenna Pro-
gramme Serbia-B&H

Ljiljana Rsumovic, Head of JTS; Irena Markovic -
Administrative, Publicity and Information Officer;
Zana Vejnovic; Vladislav Vlajic - Task Managers;
Danijela Konjić – Task manager, Antenna Tuzla

23.02.11

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

50

.

Project Grant Benefici-
aries

Milan Petrovic, Municipality of Arilje
Gordan Ranitovic, Journalist
Radosav Cvijovic, Municipality of Priboj

23.02.11

Project Grant Benefici-
aries

Jelena Matovic, Djunis Public Utility Company, Ub 23.02.11

Project Grant Benefici-
aries

Goran Djukic, Forum of Civic Action FORCA,
Pozega

23.02.11

Project Grant Benefici-
aries

Radovan Cicvaric, Uzice Child Rights Centre 23.02.11

JTS Antenna Program-
me Croatia-Serbia

Darko Cvejic – Head of Antenna 24.02.11

Project Grant Benefici-
aries

Vanja Djuric-Bjelanovic, Centre for Youth Work,
Novi Sad; Tanja Dudas, Progress – Public Com-
pany Backi Petrovac; Slobodan Prpa and Darina
Jukic, Municipality of Backa Palanka

24.02.11

Project Grant Benefici-
aries

Tamas Petrovic and Sava Lazic, Scientific Veteri-
nary Institute, Novi Sad

24.02.11

Project Grant Benefici-
aries

Maida Adlesic, Municipality of Backi Petrovac 24.02.11

Project Grant Benefici-
aries

Veljko Suzic, Salasi, Sombor 24.02.11

Debriefing Delegation and OS, Luka Manunta, Project Man-
ager; Sanda Simic, Head of CBC Department,
European Integration Office of Serbian Govern-
ment

25.02.10

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

51

.

3. List of documents
Title Author/Published by Date

48 application forms (6 per programme)
for projects selected for programme 1st
Call for proposals: AL-ME, BIH-ME, HR-
BIH, HR-ME. HR-RS, MK-AL, RS-BIH, RS-ME

Grant beneficiaries 2009

Final narrative report on the TA Grants for
the programmes: BIH-ME

OS BIH October 2010

Evaluation Reports 1 Call for proposals for
BIH-ME

JSC BIH-ME Not dated

Annual Implementation Report BIH-ME
(Annexes)

OS BiH Not dated

Draft Monitoring Schedule for AL-ME JTS AL-ME Not dated

Annual Implementation Report AL-ME OS AL-ME November 2009

Evaluation Grid for AL-ME JSC AL-ME Not dated

1 CfP Statistics AL-ME JSC AL-ME Not dated

Final Narative Report 2010 HR-RS OS HR 2010

Annual Implementation Report 2009 HR-
RS

OS HR Not dated

Grants awarded HR-RS 1st CfP OS HR Not dated

Analysis of received applications HR-RS JTS HR-RS October 2010

4th Monthly Progress Report HR-BIH JTS HR-BIH 30 October 2010

Analysis of the 1st CfP HR-BiH JTS HR-BIH Not dated

Budget TA Grant 2008 JTS HR-BIH Not dated

Implementation Manual HR MR HR Not dated

Annual Implementation Report HR-ME ME OS Not dated

Annual Implementation Report HR-ME OS HR Not dated

Annual Implementation Report RS-ME OS RS Not dated

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

52

.

Plan if EU Funds until 2013 OS MK Not dated

Monitoring suggested practices (collec-
tion of documents and guidelines)

JTS MK-AL Not dated

Monitoring checklists (collection of doc-
uments and lists)

JTS MK-AL Not dates

Monitoring Strategy EUD Skopje October 2010

Assessment of the First Call for Proposal
IPA-IPA Countries - Analysis Report

CBIB December 2009

Assessment of the First Call for Proposal
IPA-IPA Countries - Analysis Report

CBIB December 2010

Inter-EUD Technical Working Group – 3rd
Meeting –
Conclusions

Technical Working
Group (IPA CBC WB)

22/09/2010

EC/EUDs/CBIB Coordination Meeting,
Conclusions

Technical Working
Group (IPA CBC WB)

Podgorica, 11-12
April 2011

Guidelines on Monitoring of WB cross
border projects

CBIB March 2011

CBIB - Management Information System
for CBC at "intra" Western Balkan borders
(letter to DEI Sarajevo and EIO Belgrade)

European Commission
DG ELARG

15 March 2011

Monthly Progress Report CBIB January 2011

Implementation Guide CBIB Not dated

JTS Workload Analysis CBIB Not dated

4th Interim Report CBIB 20.11.2011

3rd Interim Report CBIB 20.05.2010

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

1

.

Interim Evaluation of Cross-Border Programmes between Candidate/Potential Candidate Country (Intra-Western Balkan

Borders) under the Cross-Border Cooperation Component of IPA

C:\Documents and Settings\bera\My Documents\Interrim Eval WB CBC\Report II\WB CBC Evaluation Report II_ draft report 020611-2 with ToRecom.doc

1

.

	Preface
	List of Acronyms
	Summary
	1 Introduction
	1.1 Objectives, Scope and Methodology
	1.2 CBC Programme Context

	2 Findings on the Evaluation Questions
	2.1 Effectiveness and Efficiency
	2.1.1 To what extent have the preparation and implementation of the programmes helped enhance good neighbourly relations betwee
	2.1.2 Could the expected results and impacts have been planned to be achieved more cost-effectively? (EQ 10)
	2.1.3 Do rules and procedures for contracting, payments and, where relevant, subcontracting (contracts under grants) hinder the
	2.1.4 Are programmes and projects adequately monitored for project results across the borders, by the joint management structur

	2.2 Impacts and Sustainability
	2.2.1 What are the prospects for immediate and mid-term impacts and sustainability of the assistance? (EQ 13)
	2.2.2 Is it expected that the implementation periods of the grant schemes are sufficient to generate results? (EQ 14)
	2.2.3 To what extent do the expected impact and sustainability vary by type of beneficiary (e.g., municipality, NGO, educationa
	2.2.4 To what extent are the partnerships across the borders likely to continue after the end of the projects? (EQ 16)

	3 Conclusions and Recommendations
	1. Evaluation questions, judgement criteria and indicators
	2. List of interviewed stakeholders
	3. List of documents

