

20 DELIVERABLES FOR 2020

Monitoring – State of Play March 2019

Following the endorsement by the Eastern Partnership Brussels Summit of the "20

Deliverables for 2020" and its new institutional setup, engagement is now focusing on

implementation of this ambitious work plan and strategic communication about its

tangible results for citizens.

In order to support Member States and Partner Countries in guiding the

implementation process, EEAS and Commission services monitor the implementation of

the Deliverables, highlighting both achievements as well as areas where additional

effort may be needed.

The document attached provides an updated overview of the implementation of the “20

Deliverables for 2020” as well as of concrete results achieved by March 2019. It does not

contain new commitments. Its findings are based on an internal monitoring process

that involved EEAS and Commission services and take into consideration results from

meetings of the new institutional setup (including platforms and panels). This document

selectively highlights most representative findings from the in-depth internal

monitoring. The previous report covered results achieved until September 2018.

1

2

3

More engagement with civil society organisations

Increase gender equality and non-discrimination

Continued special attention needs to be paid to Deliverable 1 (civil society

support), by strengthening more actively an enabling environment for civil society in

order to address the closing of civic space. In Deliverable 2 (Gender equality and

non-discrimination), results remain uneven. While Georgia ratified the Istanbul

Convention, further steps towards ratification and implementation are expected

across the region. In Deliverable 3 (strategic communication and independent

media) good progress has been noticed across the region, while more efforts are

needed to strengthen independent media.

CROSS CUTTING DELIVERABLES

 Capacity building actions ongoing in all Partner Countries targeting grassroots

organisations, active citizenships and mobilisation of local resources.

 40 young civil society leaders’ fellowships awarded.

 Boosted engagement with the Civil Society Forum for enhanced policy

dialogue in the context of the revised Eastern Partnership institutional set up.

 Significant steps have been taken on more coherent branding, messaging,

visibility and outreach, for example regional campaigns “stronger together”.

 Communication campaigns encompassing all EU actions are ongoing in all

Partner Countries. For example in Georgia (“EU4Georgia”) and Ukraine

(“Moving forward together”). More diverse and regional audiences reached

through the active 500 Young European Ambassadors.

 According to the EU Neighbours East survey 2018, more than 60% of citizens

from Partner Countries have a positive perception of the EU and its values.

 Improved resilience to disinformation with Action Plan presented in

December 2018.

 More than 600 journalists and media professionals were trained in 2018

thanks to EU support in journalism literacy and skills, contributing to media

independence.

Strengthen strategic communications and supporting plurality and

independence of media

 New generations of Gender Action Plans have been developed in Armenia,

Belarus, Georgia, Moldova and Ukraine.

 Armenia, Azerbaijan, Georgia, Moldova and Ukraine have specific laws on

gender equality.

 All six Partner Countries have adopted specific legislation against domestic

violence, while Armenia and Ukraine have now further amended the legislation.

 Over 50% of the 6.000 beneficiaries of the EU4Youth programme are women.

7

6

8

5

4

STRONGER ECONOMY

Economic development and market opportunities:

Address gaps in access to finance and financial infrastructure

Harmonise digital markets

 Since 2016, over 250 Local Authorities have committed to submit a plan for
Local Economic Development (and 120 have already prepared it), while 16
urban demonstration projects have been kick-started.

Create new job opportunities at the local and regional level

Support trade among partner countries and between them and the EU

 The number of companies from DCFTA countries exporting to the EU has
significantly increased since 2015: Georgia by 35%, Moldova by 40% and
Ukraine by 26%.

 Volumes of trade between all the Eastern Partnership countries and the EU have
increased since 2017: by 12% with Armenia, 28% with Azerbaijan, 16% with
Belarus, 3% with Georgia, by 14% with Moldova and 9% with Ukraine.

 Georgia, Moldova and Ukraine continued approximation with the EU technical
regulations framework.

 Out of EUR 200 million in new access to finance programmes committed since the
end of 2016, around 50% (EUR 100 million) will mobilise local currency
lending. Policy work is ongoing to increase SME’s access to finance through non-
banking financial alternatives.

Special attention needs to be paid to Deliverable 7 (digital markets) to ensure the

commitments made are effectively implemented, in particular on coordinating

national spectrum strategies among partners and with the EU. In Deliverable 8

(trade), it is necessary to address the mixed performance of intra-regional trade and

to assure the full implementation of trade agreements to maximise benefits in the

medium and long term.

Improve the Investment and business environment and unlock Small and

Medium-sized Enterprises’ (SMEs) growth potential

 Eastern Partnership countries agreed on a detailed roadmap for an intra-EaP
regional roaming agreement by 2020.

 All Partners are preparing National Broadband Strategies aligned with similar
EU strategies.

 Since 2016, over 9500 SMEs (70% in DCFTA countries) have benefited from EU
financial assistance. More than 30.000 jobs have been created or sustained, and
over 218 business support organisations were assisted through the
EU4Business initiative.

11

10

STRONGER GOVERNANCE

9

12

Strengthening institutions and good governance:

Support the implementation of public administration reform

Support the implementation of key judicial reforms

 Georgia, Moldova and Ukraine have adopted (sub)strategies and action
plans on cybercrime. Although not yet fully aligned with the Budapest
Convention, all six Eastern Partnership countries have set up specialised
cybercrime units within the law enforcement.

 Increased cooperation with EU Agencies has led to the arrest of members of
organised crime groups from Eastern Partnership countries active in the EU.

 Implementation of the Administrative Arrangement on stronger cooperation
in civil protection and disaster management signed with Georgia in July 2018
is ongoing.

 Increased citizen engagement through high-level civil society dialogue in
Armenia, Georgia and Ukraine paves the way to open and accountable Eastern
Partnership state administrations.

 The administrations have become more accessible and service-oriented with
Armenia, Azerbaijan, Belarus, Georgia, Moldova and Ukraine having
introduced service-centre one-stop-shops and/or e-government services.

Strengthen the rule of law and anti-corruption mechanisms

Stronger security cooperation

Special attention needs to be paid under Deliverable 9 (rule of law) to address

high-level and complex corruption across the region, among others through the

effective operationalisation of the anticorruption institutional framework,

establishment of track records of cases, the effective use of financial investigation

tools and publicly available beneficial ownership registry data. Regarding

Deliverable 10 (key judicial reforms), progress is still needed as regards merit-

based recruitment, reduction of backlog of cases and enforcement of judgements in

civil and administrative cases. With first steps taken, actual track records of judges’

and prosecutor’s performance still needs to be established. In Deliverable 12

(security), substantive criminal law and criminal procedural law, provisions on

cybercrime and electronic evidence are still needed to fully comply with the

Budapest Convention. In addition, more emphasis should still be put on disaster risk

management than only emergency responses.

 Legal frameworks on confiscation are in place in Armenia, Azerbaijan, Belarus,
Georgia, Moldova, and Ukraine with different confiscation regimes, including
criminal confiscation, civil forfeiture and/or administrative forfeiture.

 E-asset declaration systems have been set up in Armenia, Georgia, Moldova,
and Ukraine; Azerbaijan has expressed its interest in such systems.



 Initial steps towards establishing track records of judges’ and prosecutors’

performance have been taken, such as the online appraisal system for prosecutors
in Georgia and planned work or initiatives in Armenia and Ukraine.

 Ukraine is establishing a High-Anti-Corruption Court and selected its judges in
cooperation with international experts.

15

13

16

STRONGER CONNECTIVITY

14

Connectivity, energy, efficiency, environment and climate change:

Special attention needs to be paid to Deliverable 14 (energy security), where

challenges related to interconnection projects still need to be overcome. Additional

efforts are needed on the unbundling of the gas transmission system operators in

those partners who are Energy Community Contracting Parties. In Deliverable 15

(energy efficiency), further efforts are needed on regulatory aspects of energy

efficiency, monitoring and implementation of the reduction of CO2 emissions. Other

transboundary environmental problems need further attention on Deliverable 16.

Support the environment and adaptation to climate

change

 Azerbaijan, Belarus, Georgia, Moldova, and Ukraine adopted new laws on

environmental assessment of strategies, plans, and investment projects.
 To protect and connect natural areas, Belarus, Georgia, Moldova, and Ukraine

have officially adopted Emerald Network sites on their territories. Armenia and
Azerbaijan officially nominated such sites.

 Armenia, Belarus and Moldova officially adopted three river basins plans in
line with EU benchmarks; other five plans are in the pipeline. Ukraine launched
a European-like water monitoring system in January 2019.

 Five Partner Countries put in place one-stop-shops for environmental data.

Enhance energy efficiency and the use of renewable energy; reduce
Greenhouse Gas emissions

 Within the framework of Covenant of Mayors, 187 Local Authorities have
committed to cut CO2 emissions by 20% by 2020 and 210 Local Authorities by
30% by 2030.

 In 2018, the Ukrainian window of the Eastern Europe Energy Efficiency and
Environment Partnership (E5P) had the best results since establishment. E5P

has leveraged a total investment of EUR 770 million in five Partner Countries.
 The high level EU-IFIs energy efficiency initiative has increased political

ownership in Georgia and Ukraine, e.g. in Ukraine an Energy Efficiency Fund for
residential buildings was established. The high-level EU-IFIs energy efficiency
initiative was extended to Armenia in March 2019.

 Ukraine adopted a Low Emission Development Strategy until 2050.

Extend the TEN-T core networks, transport

 High-level Understandings on defining the indicative extended core TEN-T
network were signed and the related European Commission Delegated Act
entered into force in January 2019. The Indicative TEN-T Investment Action
Plan has been published and investment priority projects are being planned.

 All countries have endorsed a Declaration on Road Safety. Road Safety
Investment Programmes have been approved in Armenia and Ukraine.

Increase energy supply security

 Progress on the Southern Gas Corridor is on track. First commercial deliveries
from Azerbaijan to Turkey started in 2018.

 A roadmap for the identification of energy interconnectivity projects of interest
to the Eastern Partnership was adopted.

19

18

STRONGER SOCIETY

17

Mobility and people-to-people contacts:

Strengthen investment in young people’s skills, entrepreneurship and

employability

Integrate Eastern Partnership and EU research and innovation systems

and programmes

 Eastern Partnership European School in Tbilisi operational since September

2018, with 30 diploma students from all Partner Countries. Scholarship scheme

covering tuition and boarding costs in place for 30-35 new students per year.

Establish an Eastern Partnership European school

Special attention needs to be paid to Deliverable 17, by continuing to fulfil the

recommendations of the Visa Suspension Mechanism Report. Effective cooperation

to implement the Visa Facilitation and Readmission Agreements should continue, in

particular for Armenia and Azerbaijan, in order to consider in due course, if

conditions allow, the opening of a Visa Liberalisation Dialogue, as well as to

Deliverable 18, by strengthening existing efforts to address quality assurance in

education and challenges for youth employment and young people not engaged in

education, employment or training.

20

Progress on Visa Liberalisation Dialogues and Mobility Partnerships

 Georgia, Moldova and Ukraine continue to overall fulfil the Visa
Liberalisation Action Plans benchmarks.

 Modernisation of Border Crossing Points’ network is on track – e.g. jointly
operated border crossing points between Poland and Ukraine and between
Moldova and Ukraine.

 Integrated border management strategy has been introduced to all Eastern
Partners and structured cooperation is now in place.

 The Mobility Partnrship implementation with Belarus was launched.

 All Partner Countries have full access to all Horizon 2020 funding schemes for
individual researchers, with 94 currently participating from Eastern Partnership
region.

 National research and education networks from all Partner Countries are
integrated in the pan-European GÉANT network.

 EU4Youth programme operational, encompassing 84 capacity building
projects in the areas of civil society and entrepreneurship addressing challenges
for youth entrepreneurship and disadvantaged youth, already to the benefit of
over 6.000 young people. EU4Youth second phase adopted in December 2018,
including newly launched call for proposal on social entrepreneurship.

 Erasmus+ provides strong support to mobility and quality of formal and non-
formal education, 25.000 students and staff members participating in academic
exchanges, 37.000 young people involved in youth exchanges, mobility and
volunteering, and 1.700 schools participating in eTwinning Plus.

 Eastern Partnership countries participation in Creative Europe programme has
increased; cultural organisations are involved in nearly 30 projects.

 CROSS CUTTING DELIVERABLES STATUS CHANGE?

 More engagement with civil society organisations

Increase gender equality and non-discrimination

Strengthen strategic communications and supporting plurality and
independence of media

STRONGER ECONOMY

Improve the Investment and business environment and unlock Small and
Medium-sized Enterprises’ (SMEs) growth potential

Address gaps in access to finance and financial infrastructure

Create new job opportunities at the local and regional level

Harmonise digital markets

Support intra-regional trade among partner countries and the EU

STRONGER GOVERNANCE

Strengthen the rule of law and anti-corruption mechanisms

Support the implementation of key judicial reforms

Support the implementation of public administration reform

Stronger security cooperation

STRONGER CONNECTIVITY

Extend the TEN-T core networks, transport

Increase energy supply security

Enhance energy efficiency and the use of renewable energy; reduce
Greenhouse Gas emissions

Support the environment and adaptation to climate change

STRONGER SOCIETY

Progress on Visa Liberalisation Dialogues and Mobility Partnerships

Strengthen investment in young people’s skills, entrepreneurship and
employability

Establish an Eastern Partnership European school

Integrate Eastern Partnership and EU research and innovation systems
and programmes

- completed; - on track; - moderate progress;

 -no change; - improved;

