

Phare Ex Post Evaluation. Phase 2, National
and CBC Programmes: Lithuania

Lithuania

Programmes covered:
National and Cross
Border Co-operation
Programmes
1999-2001

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

EUROPEAN COMMISSION
DG ENLARGEMENT EVALUATION UNIT

Directorate E – Resources E4 - Evaluation

Lithuania Table of Contents

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium

TABLE OF CONTENTS

GLOSSARY OF ACRONYMS

PREFACE

EXECUTIVE SUMMARY

VEDANTYSIS APIBENDRINIMAS

MAIN REPORT

1. INTRODUCTION ..1
1.1. Objectives ...1
1.2. Background and Context...1
1.3. Evaluation Questions ..2
1.4. Limitations Affecting the Evaluation..3

2. PERFORMANCE OF PHARE ASSISTANCE..4
2.1 Good Overall Performance ...4
2.2 Phare support has been highly relevant but there were weaknesses in addressing strategic issues.................4
2.3 Despite implementation delays, planned results were largely achieved. ..6
2.4 Substantial results delivered..10
2.5 Strong immediate and intermediate impact in institution building projects..13
2.6 Phare focused on meeting the acquis, rather than securing sustainable reforms...18

3. THEMATIC/ CROSSCUTTING FINDINGS..21
3.1 Phare speeded up the acquis-driven reform process ...21
3.2 Progress in administrative and judicial capacity at sectoral level ...23
3.3 Limited ESC contribution to preparation for Structural Funds...24

4. CONCLUSIONS AND LESSONS LEARNED ..25
4.1 Conclusions...25
4.2 Recommendations and lessons learned...28

ANNEXES...32
Annex 1. Terms of Reference..33
Annex 2. Phare National and CBC Programme Data for Lithuania 1999-2001..38
Annex 3. Evaluation Planning Summary Sheet...42
Annex 4. Evaluation Indicators ...46
Annex 5. Sample projects – Financial data and Results..50
Annex 6. List of Documents..60
Annex 7. List of Interviews...64
Annex 8. Written Response...66

Lithuania Glossary

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium

GLOSSARY OF ACRONYMS

acquis acquis communautaire
AIRBC Agric-Information and Rural Business Centre
BDF Business Development Fund
CAA Civil Aviation Administration
CAP Common Agriculture Policy
CARDS Community Assistance for Reconstruction, Development and Stabilisation
CBC Cross Border Co-operation
CC Candidate Country
CC Competition Council
CCD Central Client Database
CFCU Central Finance and Contracting Unit
CPMA Central Project Management Agency
CMR Comprehensive Monitoring Report
CPER Country Phare Evaluation Review
CRA Communications Regulatory Authority
DG Directorate General
DIS Decentralised Implementation System
EC European Commission
EDIS Extended Decentralised Implementation System
ERDF European Regional Development Fund
ESC Economic and Social Cohesion
ESF European Social Fund
EU European Union
GMO Genetically Modified Organisms
FADN Farm Accountancy Data Network
FIDIC Fédération Internationale Des Ingénieurs-Conseils. The abbreviation can be used as

an adjective describing standard conditions of contract prepared by FIDIC
HRDF Human Resource Development Fund
IACS Integral Administration and Control System
IB Institution building
IE Interim Evaluation
IITS Integrated Information Technology for SoDra
IPPC Integrated Pollution Prevention Controls
JAR Joint Aviation Regulations
JHA Justice and Home Affairs
JPD Joint Programming Document
LG Lithuanian Railways
LIC Lithuanian Innovations Centre
LIPA Lithuanian Institute of Public Administration
LPDF Lithuanian Property Development Fund
M€ Millions Euros
MRA Lithuanian Agri-Food Product Market Regulation Agency
MIS Market Information System
MoA Ministry of Agriculture
MoCT Ministry of Communications and Transport
MoE Ministry of Economy
MoEnv Ministry of Environment
MoF Ministry of Finance

Lithuania Glossary

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium

MoFA Ministry of Foreign Affairs
MoSSL Ministry of Social Security and Labour
MTR Commission’s Mid Term Review
NAC National Aid Co-ordinator
NAP National Paying Agency
NPAA National Programme for Adoption of the Acquis
NUTS Nomenclature des Unites Territoriales Statistiques
OJ Official Journal
PAA Pre-accession Adviser
PAJC Public Administrative and Judicial Capacity
PCM Project Cycle Management
PIFC Public Internal Financial Control
PPO Public Procurement Office
RD Rural Development
RDP Rural Development Plan
RR Regular Report(s)
SAPARD Special Accession Programme for Agriculture and Rural Development
SBP Strategic Business Plan
SF Structural Funds
SMEDA Small and Medium Enterprises Development Agency
SMSC Sectoral Monitoring Sub-Committee
SoDra Lithuanian Social Security Insurance Fund
SPD Single Programming Document
TI Transparency International
ToR Terms of Reference
USR Universal Services Regulation

Lithuania Preface

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium

PREFACE

The purpose of this ex post evaluation is to assess the contribution of the 1999 - 2001 Phare
National and Cross-Border Co-operation Programmes to support Lithuania in meeting the
Copenhagen criteria so as to facilitate its accession to the European Union. The evaluation will
also include a brief review of post-2001 allocations.

This report has been prepared during December 2005 and February 20061, and reflects the
situation where the Phare national Programmes have ended. The evaluation is based on an
analysis of documents provided at the start, during and on completion of the national
Programmes, including previous interim evaluations, on the results of questionnaires, and on
interviews with beneficiaries. It examines the performance of the programmes in addressing
the objectives stated in the formal programming documents, provides a general assessment of
the programmes and draws conclusions and lessons learnt from them.

The evaluation of the Lithuanian National and Cross Border Co-operation programmes is one
of a series of ten similar evaluations in the eight new Member States, and in Bulgaria and
Romania. The evaluations of the eight new Member States will feed into a consolidated
evaluation of Phare National and Cross Border Co-operation programmes, which, in turn, will
form part of a consolidated ex-post evaluation of the Phare programme.

1 The report was prepared by Dagne-Elzbieta Eitutyte and Elizabeth Cunningham. It was reviewed at MWH Central Office

by Martin White.

Lithuania Executive Summary

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium I

EXECUTIVE SUMMARY

Lithuanian National and Cross Border Co-operation Programmes 1999-2001

Background and Context

The purpose of this ex post evaluation is to assess the contribution of the 1999 - 2001 Phare
National and Cross-Border Co-operation (CBC) programmes to support Lithuania in meeting
the Copenhagen Criteria in order to facilitate its accession to the European Union. The overall
objective of this evaluation is to provide accountability with respect to the use of European
Commission funds, and lessons learned for decision-making on improvements of pre-accession
aid to remaining and future candidate countries. The evaluation also provides for a brief
update of post-2001 allocations.

Key Evaluation Findings

Phare support has been highly relevant but there were weaknesses in addressing strategic
issues. The Phare assistance evaluated in Lithuania has been highly relevant, as projects were
developed strictly in line with the Accession Partnerships and National Programme for the
Adoption of the Acquis, as well as responding to the issues identified in the Commission’s
Regular Reports. However, focusing on accession priorities in ‘a top-down manner’ created a
mismatch between absorption capacity and project design, only partially overcome by strong
political commitment. The design of the projects in 1999-2001, because of the primacy of
accession priorities over transitional needs, was built in a ‘top-down’ manner and, as a result,
project design often failed to be based on real strategic needs, leading to a mismatch between
beneficiary absorption capacity and project design. This in turn diminished efficiency of
interventions, particularly for weaker beneficiaries with little experience in using Phare.
However, strong political support and prioritisation of the Phare intervention helped to
overcome these difficulties.

Poor management of the project cycle resulted in delays, but outputs were largely delivered.
Delays in implementation resulted from a number of factors including revisions in project
fiches, contracting and tendering delays, and insufficient preparation for construction projects.
The actual timescale of projects seldom corresponded to the plan according to the project fiche,
and a backlog of projects at the annual disbursement deadlines put considerable stress on all
key bodies, in particular the understaffed Central Finance and Contracting Unit. Despite
implementation delays, the majority of projects delivered the planned outputs. The success of
the investment projects depended on their synergy with national development plans. Analysis
of the investment projects shows that, in practice, even when the investment projects were not
efficient at the tendering and contracting stages, results were achieved and sustained where
they occurred within the context of national strategic investment plans.

Phare support produced substantial results, increasing the overall performance of the
Lithuanian beneficiaries. While the efficiency of assistance delivery depended on the scope of
the reform and capacity of the beneficiary agency, many projects with ‘poor’ implementation
were actually effective within the overall accession process, because they drew attention to
issues of concern and stimulated further efforts in the sector. Examples of such difficult, but
ultimately very useful sectoral investments include the installation of phytosanitary and
veterinary posts, and projects in the area of social security and employment that paved the way
for further structural reform in social insurance sector. Results in the transport, environment,
energy, statistics and internal market sectors were useful for vertical acquis transposition and

Lithuania Executive Summary

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium II

implementation, and the knowledge and experience of the beneficiary institutions has
continued to increase after 2001.

Most institution building projects had strong immediate impacts, which can be seen in the
increased efficiency of the work of those institutions that received Phare support. In addition,
the capacity of the Lithuanian administration to plan and implement Phare projects increased
steadily in the post-2001 period.

The 1999-2001 Phare programmes in Lithuania focused on meeting the acquis, rather than
on promoting and securing sustainable reforms in the beneficiary institutions. Sometimes
these two goals were difficult to achieve at the same time, because of the political commitment
to meeting tight accession deadlines. Phare objectives that focused on transposing and
implementing specific directives were sustainable inasmuch as they helped beneficiaries to
understand how the system works in practice. Where Phare was matched with national funding
and follow-on projects in strong organisation, results were sustained.

Main Conclusions

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

Overall the performance of Phare and CBC in Lithuania was good, particularly in relation
to building sustainable institutional capacity in key civil service institutions, which were key
stakeholders in the acquis-driven accession process. Phare funds were important in stimulating
significant reforms by key Lithuanian institutions (e.g. the Statistics Department, the Radiation
Protection Centre; the Communications Regulatory Authority; the Competition Council, and
the State Social Insurance Fund Board). Other parts of the public administration, less touched
by the acquis-driven reform process are less advanced with their reforms. However, the
Lithuanian public agencies could not have benefited from the opportunity to work with, and
learn from, their EU-15 colleagues without Phare support. Cross-border cooperation projects
delivered the planned outputs and had good intermediate impacts, but largely failed to deliver
genuine ‘joint’ actions, particularly with the Russian partners.

From an ex post perspective, Phare support addressed the accession needs well and
satisfactorily achieved support for Lithuanian membership preparations. Phare assistance to
Lithuania was highly relevant to Lithuania’s preparations for EU membership and the majority
of planned results were achieved, despite over-optimistic assessments of beneficiary capacity.
High-level political commitment coupled with recognition of the value of Phare support, not
just in financial terms, but also in terms of availability of member state expertise, helped
projects to overcome difficulties. The Phare programme focused on meeting the acquis and
achieving sustainable reform at the beneficiary agency, but these two goals were difficult to
achieve at the same time.

Most of the evaluated institution building projects have made a strong immediate impact,
which can be observed in the increased efficiency of the work of those institutions that
received Phare support. In addition, the capacity of the Lithuanian administration to plan and
implement Phare projects increased steadily in the post-2001 period. Although there is little
data for measuring impact, immediate impacts have been delivered in areas such as improved

Lithuania Executive Summary

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium III

quality of drinking water, and increased safety standards in public health and food quality.
Wider socio-economic impacts are expected in the medium-term in areas such as public health,
consumer protection, environment, transport, employment, economy, civil society, and human
rights.

Phare support has had most impact at sectoral level, but development of horizontal public
and judicial administrative capacity has been limited. At sectoral level, Phare assistance has
supported progress and encouraged change in various aspects of strengthening administrative
and judicial capacity. However, at the horizontal level of public administrative and judicial
reform, the contribution of Phare is less obvious. The fast pace of reforms and the need to
adopt a wide range of acquis legislation and to create capacity for implementation meant that
horizontal issues were not an immediate priority during the 1999-2001 period. As a result,
even as late as 2006 the need to tackle corruption and to pursue judicial and administrative
reforms remains at the top of national agenda.

Phare support for ESC and Structural Funds could have achieved more. A feature of the
ESC programmes in the period was the strong involvement of local actors, who were
empowered and strengthened through their participation in Phare ESC. In addition to targeting
funding to regions and priority sectors, the programmes provided ‘hands on’ experience of
running Structural Funds-type interventions. Importantly, confidence was built among local
actors in relation to their capacity to ‘graduate’ from Phare ESC to mainstream Structural
Funds. However, in practice, the current Structural Funds involve competition from strong
national players and are governed by different applicability and financial eligibility rules,
which reduce the chance of weaker local NGOs to win a fair share of funding, despite the good
lessons learned under Phare ESC. The ability of Phare ESC to support preparations for the
Structural Funds was limited by delays in finalising the institutional framework for the
Structural Funds and a lack of continuity between Phare and ESC procedures. Late finalisation
of institutional arrangements for the Structural Funds meant that programme design could not
accurately target those bodies and actors that would be involved in the management of the
Structural Funds on accession.

Recommendations

To address the key findings and conclusions of the evaluation, five recommendations are made
in respect of pre-accession assistance planned for current or future candidate countries.

Recommendation 1: Assess and match beneficiary absorption capacity to appropriate
pre-accession support before launching future interventions. In order to ensure that pre-
accession assistance is correctly matched to the absorption capacity and the general
development interests of the beneficiary institution, a number of practical steps can be taken at
the design stage, including: a focus on multi-annual development plans, establishment of
benchmarks that include baseline levels, closer specification of beneficiary inputs and greater
support for new beneficiaries to reduce the ‘learning curve’.

Recommendation 2: Pay more attention to achieving value for money through considered
application of cost-benefit analysis. More attention should be paid to the delivery of value
for money. The Phare Programming Guides note that cost benefit analysis should be a
feature of all infrastructure projects and recommends the use of the approach adopted for
Regional Policy initiatives.

Lithuania Executive Summary

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium IV

Recommendation 3: Assess the workloads and strengthen capacities of the key
implementation bodies. In order to avoid delays and overburdening the system, an Action
Plan for the key implementation bodies (Central Contracting and Financing Unit, European
Commission Delegation etc.) should be prepared. This should realistically forecast the
volumes of work expected and assess the internal capacity, both in terms of numbers and skill
profiles of staff and working procedures.

Recommendation 4: Ensure a more effective framework for evaluation at project and
programme/sectoral levels. While the beneficiary should be fully accountable for achieving
and monitoring indicators at project purpose level, programme or sector level evaluation
should take place separately, with dedicated funding and administration. Domestic evaluation
capacity should be developed to ensure that evaluation in its broadest sense is embedded
appropriately within the project cycle. In practice, this extends beyond accounting for project
funds spent and outputs delivered, to wider issues of achievement of objectives, impacts and
sustainability. This will require a national evaluation strategy that is properly staffed and
resources and embedded in public policy and programme frameworks.

Recommendation 5: To support anti-corruption strategies, the European Commission
should cooperate closely with institutions such as World Bank and Transparency
International and apply agreed indicators of achievement for reporting on progress in
tackling corruption. Combating corruption is not only part of ensuring good governance, but
also in ensuring public confidence in both the political and judicial systems. In recognition of
the multi-dimensional nature of the problem, Phare support for the fight against corruption
should be maximised by working in close cooperation with other agencies. Where possible,
agreed indicators of achievement for monitoring progress should be incorporated in the design
of Phare programmes.

Lessons learned

Lesson 1: A strategy for accession priority areas is required at an earlier stage in the pre-
accession process. The Lithuanian experience shows that candidate countries need to be
encouraged to start implementing a strategy for the most important accession areas, namely
civil service reform, preparation for Structural Funds, judicial reform and agriculture as early
as possible. For any future candidate country, financial support for establishing the required
structures, systems and resources should be conditional on the basis of a roadmap and of a
national strategy.

Lesson 2: The accession process might be successfully speeded up, but crucial changes of
behaviour (for example in public administration and judicial capacity) could only be
tackled to a limited extent. The accession process of Lithuania, which accelerated as
accession drew closer, shows that an enormous agenda can be realised within only a few years.
However this pushed the local political and administrative bodies to their utmost capacities.
Whilst the accession criteria have been fulfilled, long-lasting deficiencies requiring
fundamental changes of behaviour and mentalities were only resolved to a certain extent. For
future enlargement rounds, more realistic assessments should be undertaken of the amount of
time a candidate country needs to complete the pre-accession process.

Lesson 3: Develop and reinforce absorption capacity for the use of Structural Funds
before accession. The practical approach and results demonstrated by Phare ESC in Lithuania

Lithuania Executive Summary

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium V

proved the necessity to assess and to increase Structural Fund absorption capacity before
accession and to ensure continuity between ESC and Structural Fund structures.

Lesson 4: Promote and explain new assistance instruments sufficiently in advance. The
introduction of new interventions tools (like twinning or ‘twinning light’ during the period
under review) should be promoted early and in a detailed enough way to avoid
misunderstandings and failure of projects during contracting and implementation.

Lesson 5: To realise the learning potential of fully decentralised implementation systems,
these should be introduced at an earlier stage of the accession process. In terms of the
accession calendar, EDIS came too late to bring any learning effects for Structural Funds. The
late establishment has been partly because the accession countries felt basically comfortable
with the ex ante control carried out by the Commission, and partly because the EDIS
introduction took place at the busiest time of the accession calendar, both before and after the
date of accession. Thus opportunities were lost by Phare, which potentially could have given
beneficiary institutions more experience in addressing their responsibilities before accession.

Lesson 6: Pay more attention to impact indicators of achievement. Indicators of
achievement, where they exist, have not been used at all adequately in the management of
interventions. In many interventions, particularly those with a long time horizon for
achievement of impact, the activities stopped short at installation of the new systems or
arrangements. There would be a better chance for impact if assistance was programmed to
include some assessment of the quality of implementation.

Lesson 7: Twinning was most successful when the institutional set-up and context of
partners was similar. Finding the right twinning partner has often been difficult. One reason
has been that in different member states similar institutions have different obligations,
sometimes operating in entirely different contexts. Therefore, potential partners could already
be contacted in the planning phase.

Lietuva Įžanga

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium I

VEDANTYSIS APIBENDRINIMAS

Lietuvos nacionalinės ir Bendradarbiavimo be sienų programos 1999-2001

Paramos programų kontekstas

Šio ex post įvertinimo tikslas – nustatyti 1999 - 2001 Phare nacionalinės ir Bendradarbiavimo
be sienų (BBS) programų indėlį Lietuvai gyvendinant Kopenhagos kriterijų reikalavimus ir
rengiantis Europos Sąjungos narystei. Bendras šio įvertinimo tikslas - užtikrinti atskaitomybę
dėl Europos Komisijos fondų naudojimo, apibendrinti teigiamą ir neigiamą programos patirtį ir
užtikrinti efektyvesnį paramos organizavimą ateityje. Šiame įvertinime taip pat glaustai
apibendrinamos vėlesnių metų paramos programos.

Pagrindiniai įvertinimo duomenys

Phare parama buvo labai aktuali, išskyrus strateginius plėtros klausimus, sprendžiant
kuriuos Phare prisidėjo mažiau. Įvertintos Phare programos Lietuvoje buvo labai aktualios:
projektai buvo planuojami griežtai laikantis Stojimo partnerystės ir Nacionalinio acquis
priėmimo plano, bet to buvo atsižvelgiama į Komisijos nuolatinių ataskaitų pastabas. Kita
vertus, dėl to, kad stojimo tikslai buvo nustatomi „iš viršaus“, projektų planai dažnai
neatitikdavo Lietuvos institucijų galimybių įsisavinti teikiamą paramą. Šį galimybių
neatitikimą dalinai amortizavo stipri politinė valia sukoncentruoti visas institucijų pajėgas ties
stojimo tikslais. Planuojant projektus 1999-2001 metais stojimas į Europos Sąjungą buvo
laikomi svarbesniu negu šalies persitvarkymo uždaviniai, dėl ko ir projektų tikslai buvo
nustatomi „iš viršaus“. Projektų planai nebūtinai atitikdavo strateginius institucijos poreikius, o
institucijų galimybės įsisavinti Phare ekspertų teikiamą paramą buvo neadekvačios. Dėl šio
neatitikimo sumažėdavo paramos įsisavinimo našumas. Ypač tai pasakytina apie silpnesnes
Lietuvos institucijas, kurios neturėjo daug patirties naudojantis Phare programų parama.
Nežiūrint to, stipri politinė valia ir Phare programų prioritetizavimas padėjo įveikti šiuos
sunkumus.

Projektų įgyvendinimas vėlavo dėl prasto projekto ciklo valdymo, tačiau daugumoje projektų
rezultatai buvo pasiekti. Projektų įgyvendinimas vėlavo dėl daugelio priežasčių: dėl to, kad
būdavo peržiūrimos projekto fiche, ilgiau nei planuota vykdavusių viešųjų pirkimų ir sutarčių
sudarymo, dėl nepakankamo pasirengimo darbų projektams. Faktinė projekto eiga labai retai
atitikdavo darbų planą numatytą projekto fiche. Artėjant galutinėms sutarčių sudarymo ir
pinigų išleidimo datoms, susidarydavo projektų eilės. Dėl to visoms projekto įgyvendinimą
prižiūrinčios ar įgyvendinančios organizacijos tekdavo dirbti streso sąlygomis. Ypač tai
pasakytina apie Centrinę finansų ir kontraktų agentūrą, kurioje tada buvo per mažai darbuotojų,
kad būtų greitai aptarnauti visi projektai. Tačiau net jei projektų įgyvendinimas vėlavo,
dauguma projektų pasiekė savo užsibrėžtus rezultatus. Investicinių projektų sėkmė daugiausiai
priklausė nuo sinergijos su nacionaliniais plėtros planais. Investicinių projektų analizė rodo,
kad net jei praktiškai projektai nevyko našiai projektinių dokumentų sudarymo ir viešųjų
pirkimų organizavimo etape, projektų rezultatai buvo pasiekti, o projekto pasiekimais
naudojamasi ir projektui pasibaigus tais atvejais, kai Phare investicinė parama buvo suderinta
su nacionaliniais strateginiais plėtros planais.

Phare programų rezultatai yra ženklūs. Phare prisidėjo prie bendro Lietuvos institucijų
stiprėjimo. Nors projektų efektyvumas priklausė nuo reformos apimčių ir naudos gavėjo
pajėgumų, daugelis projektų, kurių projekto įgyvendinimas buvo prastas, vėliau buvo pasirodė
naudingi padedant pasirenti narystei globalia prasme. Šie sunkūs įgyvendinimo prasme

Lietuva Įžanga

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium II

projektai padėdavo sutelkti dėmesį ties iškilusių problemų įveikimu ir stimuliavo tolesnę
paramą sektoriui. Pavyzdžiui, tokių sunkių, tačiau globiama prasme labai naudingų investicinių
projektų buvo iš veterinarijos ir fitosanitarijos sektoriaus bei socialinės apsaugos ir darbo
sektoriaus. Čia Phare parama vėliau atvėrė kelią tolesnėms struktūrinėms reformoms socialinio
draudimo srityje. Programų rezultatai transporto, gamtosaugos, energijos, statistikos ir vidaus
rinkos sektoriuose buvo naudingi vertikalaus acquis harmonizavimo prasme, o šių sektorių
institucijų žinios bei patirtis augo ir po 2001 metų programų pabaigos.

Daugelis institucinių gebėjimų stiprinimo projektų turėjo didelį tiesioginį poveikį. Institucijos
gavusios Phare paramą dabar dirba efektyviau [palyginus su tais sektoriais, kurie paramos
negavo]. Be to, po 2001 metų Lietuvos institucijos vis geriau planuodavo ir valdydavo Phare
projektus.

1999-2001 Phare programos Lietuvoje koncentravosi acquis įgyvendinime, o ne ilgalaikių
reformų paramos gavėjo institucijose plėtojime. Kartais šie du tikslai buvo sunkiai
suderinami, nes politiniai įsipareigojimai dėl narystės turėjo būti įgyvendinti per trumpą laiką.
Phare tikslai koncentravosi konkrečių direktyvų perkėlime ir įgyvendinime. Ši parama turėjo
išliekamąją vertę tada, kai padėdavo Lietuvos institucijoms pačioms suprasti kaip praktiškai
funkcionuoja ES direktyvų įgyvendinimo sistema. 1999-2001 metų programų rezultatai turėjo
išliekamą vertę tada, kai Phare parama buvo suderinta su nacionaline parama sektoriui, jei
institucijos naudos gavėjos buvo stiprios ir paramos projektai buvo tęsiami.

Pagrindinės išvados

Išvados apima bendrą Phare programų įgyvendinimą Lietuvoje ir konkrečiai įvertina šiuos
klausimus:
• Ar Phara parama iš ex-post perspektyvos praktiškai atitiko Lietuvos institucijų poreikius;
• Viešojo administravimo gebėjimų ir teisingumo sistemos gebėjimų stiprinimas taikant

acquis;
• Paramą ekonominei ir socialinei sanglaudai, kas apima pasirengimą struktūriniams

fondams.

Visumoje Phare ir BBS programos Lietuvoje buvo sėkmingos. Ypač tai pasakytina apie
ilgalaikį institucinių gebėjimų išaugimą tuose valstybės tarnybos sektoriuose, kuriose acquis
reformos buvo esminės. Phare lėšos buvo svarbios stimuliuojant acquis reformas Lietuvos
institucijose (pvz.: Statistikos Departamente, Radiacijos saugos centre, Ryšių reguliavimo
tarnyboje, Konkurencijos tarnyboje, Valstybinio socialinio draudimo fondo valdyboje). Kitos
Lietuvos institucijos, kurias acquis reformos palietė mažiau, reformavosi irgi mažiau. Be to,
Phare parama suteikė Lietuvos specialistams galimybę pasinaudoti ir perimti patirtį iš ES-15
šalių kolegų. Bendradarbiavimo be sienų projektai pasiekė savo užsibrėžtus rezultatus, kurie
turėjo tiesioginį poveikį, tačiau BBS daugumoje „neįsiliejo“ į tolimesnius bendrus veiksmus,
ypač kiek tai liečia bendradarbiavimą su Rusijos partneriais.

Iš ex-post perspektyvos Phare parama gerai atitiko stojimo poreikius ir patenkinamai
prisidėjo prie Lietuvos pasirengimo narystei. Phare parama Lietuvai buvo labai aktuali
Lietuvai rengiantis ES narystei. Nežiūrint į tai, kad Lietuvos institucijų galimybės įsisavinti
Phare paramą dažnai buvo vertinamos per daug optimistiškai, dauguma projektų pasiekė savo
planuotus rezultatus. Politinė valia ir Phare paramos pripažinimas padėjo projektams įveikti
sunkumus. Phare parama buvo vertinama ne tik finansine prasme, bet ir dėl to, kad šalys narės
sudarė galimybes savo ekspertams dalyvauti paramos projektuose. Phare programa fokusavosi

Lietuva Įžanga

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium III

acquis reikalavimų vykdyme ir padėdama įgyvendinti ilgalaikes reformas Lietuvos
institucijose. Deja, šiuos du tikslus pasiekti tuo pačiu metu buvo sunku.

Dauguma institucinių gebėjimų projektų turėjo didelį tiesioginį poveikį. Institucijos gavusios
Phare paramą dabar dirba efektyviau [palyginus su tais sektoriais, kurie paramos negavo]. Be
to, po 2001 metų Lietuvos institucijos vis geriau planuodavo ir valdydavo Phare projektus.
Nors duomenų apie poveikio įvertinimą yra nedaug, tiesioginis Phare programų poveikis
pasireiškia tokiuose dalykuose kaip pagerėjusi vandens kokybė, geresnė viešosios sveikatos
apsauga, vartotojų apsauga, griežtesni gamtosaugos reikalavimai, progresas transporto srityje,
naujos darbo galimybės, sutvirtėjusi ekonomika, pilietinė visuomenė ir žmogaus teisių
apsauga.

Phare parama turėjo didžiausią poveikį sektorių lygyje, o horizontali parama viešo
administravimo ir teisingumo gebėjimų stiprinimui nebuvo ženkli. Sektorių lygyje Phare
parama prisidėjo prie progreso ir skatino įvairius pasikeitimus institucijų valdyme bei
įgyvendinant jų kompetencijoje esančius teisės aktus. Tačiau horizontaliame lygyje Phare
parama valstybės tarnybos ir teisingumo sistemos pokyčiuose nėra tokia akivaizdi. Reformų
tempai, reikalavimas suderinti Lietuvos teisės aktus su acquis bei dar svarbiau, išsiugdyti
gebėjimus ir pajėgumą įgyvendinti naujus teisės aktus, reiškė, kad horizontalios reformos
1999-2001 metais nebuvo prioritetinės. To pasėkoje 2006 metais nacionalinių prioritetu vis dar
išlieka kova su korupcija ir tolesnis teisingumo bei valstybės tarnybos sistemos reformavimas.

Phare parama Ekonominei ir socialinei sanglaudai (ESS) bei struktūriniams fondams galėjo
pasiekti daugiau. ESS pilotinių programų dalyviai buvo iš regionų. Phare ESS įgalino ir
sutvirtinimo regionines organizacijas. Phare ESS ne tik skyrė finansavimą regionams pagal jų
prioritetinius poreikius, tačiau ir suteikė praktišką galimybę dirbti panašioje į struktūrinius
fondus paramos sistemoje. Labai svarbu tai, kad Phare ESS suteikė pasitikėjimo regioninėms
organizacijoms, nes, jei jos sugebėjo „sėkmingai pabaigti Phare ESS“, tai neturėjo būti sunkiau
pradėti naudotis struktūriniais fondais. Faktiškai gavosi kitaip: dabartiniuose struktūriniuose
fonduose atsirado daug didesnė konkurencija, nes paraiškas gali teikti ne vien regioninės
organizacijos. Be to, struktūrinių fondų administravimo taisyklės nustatė kitokius reikalavimus
pareiškėjams, remiamoms veikloms bei nustatė kitokias finansavimo taisykles. Dėl to, nors iš
Phare ESS ir buvo pasimokyta, daug silpnesnių nevyriausybinių organizacijų iš regionų neturi
realių galimybių laimėti adekvačią struktūrinių fondų paramos dalį. Be to, regioninė Phare ESS
administravimo sistema veikė per kitas institucijas nei dabar administruojami struktūriniai
fondai. Sprendimas dėl struktūrinių fondų administravimo sistemos buvo priimtas vėliau nei
prasidėjo regioninis ESS ir todėl Phare programa negalėjo fokusuotis į tuos pačius
administravimo sistemos dalyvius ar panašius pareiškėjus.

Rekomendacijos

Atsižvelgiant į pagrindines ataskaitos išvadas suformuluotos penkios rekomendacijos. Jos
skirtos pagerinti paramos teikimą esamoms ir būsimoms šalims kandidatėms.

1 rekomendacija: Prieš pradedant planuoti naujas pasirengimo narystei paramos
programas, įvertinkite naudos gavėjo pajėgumus ir prie jų priderinkite siūlomos
paramos intensyvumą. Tam kad pasirengimo narystei paramos intensyvumas būtų tinkamai
priderintas prie paramos gavėjo absorbcijos pajėgumų bei atitiktų bendruosius institucijos
plėtros interesus, planuodami projektus atlikite tokius praktiškus žingsnius: atidžiai įvertinkite
institucijos daugiamečius plėtros planus, nustatykite pasiekimo rodiklius, kurie turėtų atskaitos
taškus, detaliai įvertinkite naudos gavėjo institucijos specialistų darbo projekte poreikį bei

Lietuva Įžanga

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium IV

kitokios paramos projektui poreikį. Šitai padės neseniai paramos programose dalyvaujančioms
institucijoms sumažinti neefektyviai praleidžiamą projekto laiką, kai mokomasi valdyti
projektą, o ne jame dirbama.

2 rekomendacija: Daugiau dėmesio skirkite pinigų panaudojimo efektyvumui. Taikykite
kaštų-naudos analizę. Daugiau dėmesio turi būti skiriama paramos įvertinimui pagal
geriausios vertės prizmę. Phare programavimo vadove buvo pažymėta, kad kaštų-naudos
analizė turi būti atliekama visuose infrastruktūriniuose projektuose ir rekomenduojama ją
atlikti regioninės politikos projektuose.

3 rekomendacija: Įvertinkite darbo krūvius ir sustiprinkite įgyvendinančių institucijų
pajėgumus. Siekiant išvengti vėlavimo ir sistemos perkrovų, reikia, kad visos įgyvendinančios
institucijos (Centrinė finansų ir kontraktų agentūra, Europos Komisijos delegacija, kitos)
pasirengtų detalius veiksmų planus. Šiuose planuose reikia realiai suprognozuoti būsimo darbo
apimtis bei įvertinti savo institucijos pajėgumus: kiek ir kokios kvalifikacijos žmonių reikia
turėti tam, kad sėkmingai susidoroti su šiomis darbų apimtimis, kokie vidiniai darbo
organizavimo ir procesų vadovai turi būti parengti.

4 rekomendacija: Užtikrinti efektyvesnę projektų ir programų/sektorių vertinimo
schemą. Naudos gavėjo organizacijos turi būti pilnai atskaitingos už projekto rodiklių
monitoringą projekto tikslo lygyje ir žemiau, tačiau programos ar sektoriaus vertinimas turi
vykti atskirai, tam paskiriant tinkamą finansavimą ir atsakingas už šį vertinimą institucijas.
Vietiniai vertinimo gebėjimai turi būti stiprinami siekiant, kad vertinimas būtų suprantamas
plačiąją prasme ir organiškai apimtų viso projekto ciklo valdymo etapus. Praktiškai vertinimas
yra daug daugiau negu atsiskaitymas už projekte išleistas lėšas bei atliktų projekto veiklų
patikrinimą. Vertinimas turi atsakyti į klausimus ar projekto tikslai buvo pasiekti, koks
projekto ilgalaikis poveikis, ar projektas turi išliekamąja vertę. Tokia vertinimo sistema turi
remtis nacionaline vertinimo strategija, kuriai įgyvendinti būtų paskirtas personalas, resursai,
vertinimas būtų viešos politikos dalimi, o vertinimai būtų atliekami sistemingai.

5 rekomendacija: Remdama kovos su korupcija strategiją Europos Komisija turi
glaudžiai bendradarbiauti su tokiomis institucijomis kaip Pasaulio Bankas ir
Transparency International. Reikia sutarti ir taikyti vieningus korupcijos lygio rodiklius,
pagal kuriuos būtų vertinama šalies pažanga kovojant su korupcija. Kova su korupcija –
ne tik užtikrina gerą valstybės valdymą, tačiau suteikia visuomenei pasitikėjimo politine ir
teisingumo sistemomis. Suprasdama daugiaplanes problemos ištakas, Phare parama kovai su
korupcija būtų efektyvesnė, jei teikiant šią paramą būtų bendradarbiaujama su kitomis
organizacijomis. Kiek įmanoma būtina patvirtinti vieningus korupcijos lygio rodiklius, kurie
būtų naudojami planuojant Phare programas ir pagal kuriuos būtų atsiskaitoma už Phare
antikorupcinių projektų pasiekimus.

„Išmoktos pamokos“

1 pamoka: Kuo anksčiau sudarykite narystės prioritetų strategiją. Lietuvos patirtis rodo,
kad kandidates šalis reikia paremti, siekiant, kad jos kaip galima anksčiau sudarytų ir pradėtų
vykdyti svarbiausių pasirengimo narystei sričių reformavimo strategiją. Tokia strategija turi
apimti valstybės tarnybos ir viešo administravimo reformą, pasirengimą struktūriniams
fondams, teisingumo sistemos reformą, žemės ūkio reformą. Ateityje finansinė parama
steigiant reikalingas struktūras, apmokant personalą ar suteikiant kitokius išteklius šalims

Lietuva Įžanga

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium V

kandidatėms turi būti teikiama su sąlyga, jog atskiros Europos Komisijos investicijos yra
suderintos su bendra šalies persitvarkymo strategija.

2 pamoka: Stojimo procesą galima sėkmingai paspartinti, tačiau esminius pokyčius
žmonių elgesyje (pavyzdžiui, viešo administravimo ir teisingumo sistemos srityse) galima
įtakoti labai neženkliai. Pasirengimo narystei procesas Lietuvoje labai paspartėjo į jo pabaigą.
Lietuva įrodė, kad milžinišką pasirengimo narystei programą galima įgyvendinti vos per keletą
metų. Kita vertus, tokie pasirengimo tempai reiškė, kad politinė ir administracinė šalies
sistemos turėjo dirbti pačiu didžiausiu pajėgumu. Nors stojimo kriterijai buvo išpildyti,
ilgalaikės problemos, kurių sprendimui reikia fundamentalių mentaliteto pasikeitimų, buvo
išspręstos dalinai. Ateityje galvojant apie naujų narių priėmimą reikėtų realiau įvertinti kiek
laiko šaliai gali reikėti visiškam pasirengimui narystei.

3 pamoka: Plėtokite ir stiprinkite institucijų pasirengimą naudotis struktūriniais fondais
iki stojimo datos. Lietuvos regioninės Phare ESS patirtis ir rezultatai rodo, kaip svarbu yra
įvertinti ir sustiprinti struktūrinių fondų įsisavinimo pajėgumus iki stojimo. Ir kaip svarbu
užtikrinti patirties perimamumą ir tęstinumą tarp ESS ir struktūrinių fondų administravimo
reikalavimų.

4 pamoka: Reklamuokite naujų paramos instrumentų privalumus prieš pradėdami jais
naudotis. Pateikite išsamius paaiškinimus apie naujus paramos instrumentus (pvz.:
„twinning“ ar ‘twinning light’) prieš pradėdami jais naudotis. Vėliau tai padės išvengti
nesusipratimų ir nesėkmių sudarinėjant sutartis, ar įgyvendinant projektus pagal šias paramos
schemas.

5 pamoka: Siekiant kuo daugiau pasimokyti kaip reikia įgyvendinti paramos programas
decentralizuotoje sistemoje, įgyvendinkite decentralizaciją anksčiau. Pasirengimo narystei
kalendoriuje EDIS buvo įgyvendintas per vėlai, kad iš to būtų galima buvo pasimokyti
struktūrinių fondų įgyvendinime. EDIS nebuvo skubama įgyvendinti dėl kelių priežasčių.
Viena, šalys kandidatės jautėsi gerai, kai paramos ex-ante kontrolę atliko Komisija. Antra,
pasirengimas ir EDIS akreditavimas vyko labiausiai įtemptu pasirengimo narystei metu, prieš
pat įstojimą ir tuojau po jo. Taigi, Phare sistema nerealizavo potencialios galimybės suteikti
šalių narių institucijoms daugiau patirties mokantis įgyvendinti savo pareigas decentralizuotoje
sistemoje dar iki stojimo datos.

6 pamoka: Skirkite daugiau dėmesio poveikio rodikliams. Pasiekimo rodikliai, jei tokie iš
viso egzistavo, nebuvo adekvačiai naudojami projektų valdyme. Daugeliu atvejų, ir ypač kiek
tai susiję su horizontaliais poveikio rodikliais, sistemos vertinimas apsiribojo veiklų
apskaitymu, o įvertinimas – fakto konstatavimu reikiamos organizacijos egzistuoja. Paramos
poveikis būtų buvęs didesnis, jei projektai būtų programuojami nustatant poveikio rodiklius,
pagal kuriuos būtų atsiskaitoma už paramos įsisavinimo kokybę.

7 pamoka: Twinning‘ai buvo patys sėkmingiausi kai dvynių institucinė sąranga ir
institucinė aplinka buvo panašios. Surasti tinkamus dvynių parterius dažnai būdavo sunku.
Viena, įvairiose ES šalyse panašioms institucijoms pavedami skirtingi įpareigojimai. Antra,
dažnai organizacijos dirba labai skirtingoje aplinkoje. Todėl geriausiai, jei su potencialiais
partneriais būtų susisiekiama paramos planavimo etape.

.

Lithuania Introduction

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 1

MAIN REPORT

1. INTRODUCTION

1.1. Objectives
1. The purpose of this ex post evaluation is to assess the contribution of the 1999 - 2001
Phare National and Cross-Border Co-operation (CBC) Programmes to support Lithuania in
meeting the Copenhagen Criteria in order to facilitate its accession to the European Union
(EU). The evaluation will also include a brief review of post-2001 allocations.

2. The evaluation of the Lithuanian national programmes is one of a series of ten similar
evaluations in the eight new member states, and in Bulgaria and Romania. The evaluations of
the eight new member states will feed into a consolidated evaluation of Phare National and
Cross Border Co-operation programmes, which, in turn, will form part of a consolidated ex-
post evaluation of the Phare programme.

1.2. Background and Context
3. The Phare Lithuanian National and CBC Programmes of 1999-2001 provided assistance
in line with Lithuania’s accession priorities as agreed with the European Commission in the
Accession Partnership (AP) of March 1998 and the amended AP of December 1999. In June
1999 Lithuania submitted a revised National Programme for the Adoption of the Acquis
(NPAA), which outlined the strategy for achieving the AP priorities. Later, when identifying
the areas with the greatest needs for preparing for EU membership, the Commission’s Regular
Reports on Progress made by Lithuania towards membership were also taken into account.

4. Phare National and CBC programmes were financed through successive annual
allocations with total financial assistance amounting to M€ 135 during the evaluation period
(1999-2001).2 Of this, approximately 60% went to institution building (IB) and acquis-related
investments, 30% to economic and social cohesion (ESC) and 6% to CBC.3

5. Due to the specificities of the Lithuanian Phare and CBC programmes from 1999-2001,
in particular the multiplicity of annual objectives (the 2001 national Phare programme
identified 15 objectives) and following the logic of the Lithuanian Sectoral Monitoring Sub-
Committees (SMSCs), the sectoral groupings in this evaluation differ from those originally
proposed in the Evaluation Plan and are as follows:

• Agriculture;
• Social Affairs and Employment;
• Economic and Social Cohesion, CBC and Structural Funds;
• Statistics and Internal Market;
• Justice and Home Affairs;
• Transport, Energy, Environment; and
• Public Administration and Finance, Customs.

2 See Annex 1 for details. The programmes to be evaluated include so-called Other Financing Memoranda, which were

implemented by national authorities and subject to previous interim evaluation, but excludes participation in Community
programmes and nuclear safety programmes. Phare-funded multi-beneficiary programmes are also outside the scope of this
evaluation.

3 The figures are based on information provided by the Lithuanian Ministry of Finance: http://www.finmin.lt.

Lithuania Introduction

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 2

6. The Lithuanian national and CBC programmes were subject to Interim Evaluations (IE)
regularly undertaken by the EMS Consortium, which were summarised in a Country Phare
Evaluation Review4 (CPER). The key findings of the report were as follows:

• On the whole Lithuania made good use of Phare assistance during its pursuit of EU
accession; the programmes were rated “Satisfactory” for 17 of the 18 IE reports across
the nine monitoring sectors;

• Design of programmes was highly relevant to the needs of accession;
• Accession deadlines produced a concentration of Phare activities;
• Contracting and tendering problems frequently caused delays and lower efficiency

ratings;
• Eight of the nine evaluated sectors consistently demonstrated effectiveness;
• Emphasising qualitative issues in the programme monitoring process would consolidate

the programmes’ impacts;
• Impact of many programmes relied on follow-up actions to be taken by the legislature

and executive powers in applying the policies;
• Overall sustainability was expected to be good and would be strengthened with

institutional programmes focusing on human resource development.

7. Twelve IE reports produced under the ‘decentralised’ IE system were reviewed for this
ex post exercise (see Annex 6). Of the sectors reviewed, four were rated ‘Good’ (Environment,
Internal Market/Social Affairs, Preparation for Structural Funds and Public Finance).5 The
eight remaining sectors were rated ‘Sufficient/Good’. Programmes were relevant to
organisational capacity building needs, but overall management of the project cycle continues
to be poor. Common issues raised in the reports included persistent problems with tendering
and contracting on schedule, limited capacity at the CFCU to deal with the heavy work load,
and lack of monitoring of indicators, even where these were well-formulated.

1.3. Evaluation Questions
8. This evaluation focuses on the needs assessment, design and outputs produced by the
national and CBC programmes for Lithuania. It will assess the impact and sustainability of
these outputs, based on an analysis of a sample of projects programmed during the 1999-2001
period and implemented during the following years. The evaluation will also assess the
effectiveness and efficiency of the contribution of the national and CBC programmes towards
the actual performance of the public administration in the beneficiary country.

9. Evaluation questions were established in Terms of Reference (ToR) for the evaluation,
divided into performance evaluation questions and thematic or cross-cutting questions (see
Annex 1 for the ToR including the methodology, and Annex 4 for the evaluation indicators).

10. Following a sampling approach, a number of projects were selected by the Steering
Committee for this evaluation6 covering the totality of interventions programmed during 1999-
2001. Because the Lithuanian National Phare Programmes 1999-2001 were multi-objective
and difficult to group into the six sectors specified by the Evaluation Plan, projects were
grouped according to the SMSC definitions. The Evaluation plan, including definition of the
sample, is shown in Annex 3.

4 LT/CPER/03109 issued 18 November 2003. The Report covered programmes of 1998-2002.
5 The ratings awarded under the decentralised IE system are: Unacceptable/Poor/Sufficient/Good and Excellent.

Combinations are possible to reflect ‘borderline’ cases.
6 The Steering Committee consisted of representatives of the Evaluation Units of DG ELARG and the National Aid

Co-ordination Unit and of the Financial Assistance Follow-Up Unit (D2) at DG Enlargement.

Lithuania Introduction

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 3

1.4. Limitations Affecting the Evaluation
11. This evaluation has been resourced as a short exercise to provide input for the final
Consolidated Report for the new member states, rather than as an in-depth report, and thus the
level of analysis possible has been necessarily limited. In addition, the evaluators faced a
number of practical constraints in the field including the limited availability of data in country
(no data was systematically collected by beneficiaries after project termination) and the limited
availability of persons familiar with the key outputs (the main contact people were those
directly implementing Phare, but results are often used by technical personnel working behind
the scenes). In particular, identification and evaluation of impacts has been constrained by the
poor construction of indicators of achievement at programme and project level. Impacts were
not monitored by the respective contracting authorities or line ministries. There is almost no
statistical data available on impact, particularly at socio-economic level. To supplement the
factual information and document analysis, the findings on impacts are augmented by self-
evaluation ratings by a number of focus groups. The evaluators have attempted to provide a
balanced sectoral overview within the above constraints.

Lithuania Performance

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 4

Box 1: Acquis-Driven Transport Sector Reforms
The twinning ‘Further Alignment with the Transport
Acquis and Strengthening Administrative Capacity to
Manage the Implementation of Transport Policy’ is an
example of a fully top-down acquis-driven reform. The
Road Transport Department of the Transport and
Communications Ministry was charged with
implementation of the road transport acquis, namely
fiscal harmonisation, regulating the carriage of
dangerous goods, reorganisation of road charges
system, licensing and safety issues. The Phare 2001
project provided practical assistance with legal
harmonisation issues, equipment, developing a
computerised information system for vehicle checks as
well as training of agents of the State Road Transport
Inspectorate. Consultations with the stakeholders
(Lithuanian Road Carrier Association) about the need
for the upcoming reforms were not seen as appropriate
because the acquis-driven changes were a clear political
priority.
Source: Focus Group Meeting, February 2006

2. PERFORMANCE OF PHARE ASSISTANCE

12. This chapter starts by examining the overall performance of the 1999-2001 Phare
National and CBC programmes, followed by consideration of needs assessment and design,
inputs, outputs, results, impact and sustainability. This review is set against the Evaluation
Questions specified in Annex 1 and the indicators given in Annex 4. The conclusions are
based on the sample of projects examined during this evaluation and listed in Annex 5.

2.1 Good Overall Performance
13. Overall the performance of Phare and CBC in Lithuania was good, particularly in
relation to building sustainable institutional capacity in key civil service institutions – key
stakeholders in the acquis-driven accession process. The Phare programmes were supported
by strong political commitment, and had a strong ‘breakthrough’ effect, thus helping to guide
the country along the track of acquis-driven reforms. In Lithuania, the programming process
focused both on meeting the acquis requirements on time and on institutional capacity
building. However with the tight accession deadlines, these two goals were often difficult to
achieve at the same time and, in some cases, the pace of the reforms reduced learning
opportunities.

14. This ex post evaluation found, surprisingly, that programmes experiencing
implementation problems (due to the large scope of reforms needed and where beneficiary staff
had limited experience of working under Phare procedures) were very significant for sectoral
development (e.g. in agriculture). The difficulties in implementation had the unintentional
impact of a positive shock effect; which catalysed the learning process and, even more
importantly, attracted additional resources and managerial support. In the longer term, these
are the most essential factors for successful development. Limited global effects were seen in
those sub-sectors where structural reforms were not complete. This is true even where
concrete Phare projects produced satisfactory or even good immediate and intermediate
impacts (for example in the aviation sector).

2.2 Phare support has been highly relevant but there were weaknesses in addressing
strategic issues.

15. The Phare support addressed
accession needs well. The Phare
assistance evaluated in Lithuania has been
highly relevant, as projects were developed
strictly in line with the APs and the NPAA,
as well as responding to the issues
identified in the Commission’s Regular
Reports (see Box 1). Phare consistently
provided very strong motivation for
accelerating reforms. In practice the Phare
support ensured that State budgetary
resources were targeted at accession
priorities and that political attention was
paid to ensuring programme success and
resolving ongoing problems.

Lithuania Performance

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 5

16. Focusing on the accession needs in ‘a top-down manner’ prevented weaker
Lithuanian agencies from absorbing Phare assistance effectively. For many Lithuanian
agencies, transitional needs7 were parallel with accession needs. Projects in 1999-2001 were
designed, because of the primacy of
accession priorities over transitional needs,
in a ‘top-down’ manner – by first
formulating the ‘end result’ to be achieved
in the context of the accession-driven
reforms, and then by planning how to use
available beneficiary resources in meeting
this objective. As a result, project design
often failed to be based on real strategic
needs, leading to a mismatch between
beneficiary absorption capacity and project
design (factors for success in project design
are given in Box 2). This in turn diminished
the efficiency of the interventions,
particularly within weaker beneficiaries with
little experience in using Phare. For
instance, in 1999 the Public Procurement
Office (PPO) was not able to employ a
single lawyer. However, the PPO was simultaneously the beneficiary of a number of Phare
projects and other donor projects dealing with legal harmonisation issues.8 In practice, the
Phare assistance schemes had to wait until the Lithuanian agencies became stronger and were
able to hire sufficient qualified staff to work with their EU counterparts on equal terms.

17. Smaller, more technically focused agencies had better success in implementing
reforms. There was a discrepancy between the level of development in the sectors and the
scope of the reforms required by the accession process. Understandably, smaller agencies with
more technical and better-defined goals to accomplish (such as in the Department of Statistics
or the Competition Council) found it easier to implement reforms. The more extensive the
transformation objective, the more difficult it was to draw up viable strategies and plan project
objectives, results and timing in sufficient detail. The less developed the capacities of the
beneficiary agency, the less likely it was to design projects appropriately, or indeed to see the
need for the project in the first instance9. The weaker sub-sectors or agencies were often
de-motivated by receiving ‘poor’ evaluation ratings, despite the best efforts of some committed
individuals, yet ironically Phare assistance was needed most for the least-developed sectors.
Thus, the IE practice of rating projects’ strategic planning by using the same scale for small
and large transformation objectives, for agencies well prepared to receive assistance, and for
those lacking capacity and experience, was considered by interview respondents and focus
group participants as unfair given that the baseline levels differed greatly.

7 Developing human and material resources.
8 In a 1999 Phare project PPO worked jointly with several Swedish lawyers.
9 In many sectors entire agencies had to be developed from scratch or from a very rudimentary stage. For instance, the

implementation of the European Common Agricultural Policy and the Veterinary and Phytosanitary acquis required a well
functioning administrative structure, which was not present in Lithuania at the end of the 1990s. Over 800 national legal
acts had to be drafted and over 90 institutional measures put in place to ensure successful implementation of the agricultural
acquis and a series of border inspection posts had to be constructed, equipped and staffed from scratch.

Box 2. Ensuring good design: factors for success.
Needs assessment depended on the scope of the
sectoral reforms, and the preparedness of the
beneficiary agency to absorb assistance, that is:
• Whether there were local staff with previous

experience in drafting contractual documents under
Phare;

• Whether capacity for day-to-day co-ordination of
local involvement existed;

• Whether top management was directly interested
and prepared to take immediate action to resolve
issues of concern;

• Whether there were sufficient numbers of local
staff directly working with their Phare
counterparts;

• Whether the personal tasks of the local staff
directly coincided with the Phare project activity
plans.

Lithuania Performance

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 6

Box 3: Pace of reform reduced learning opportunities
In the twinning project ‘ Support to the Development of
an Integrated Information Technology System for State
Social Insurance Board’ the beneficiary focused on their
immediate duties – implementing the pension reform
during the set time. Thus, the beneficiary tended to look
for help from their twinning partners on very specific
and technical tasks rather than involving the experts in
determining the overall process of reforming the pension
system as had been the expectation of the partners while
drafting the twinning covenant.
Source: Ad hoc Interim Evaluation Report LT01.02.01
“Pension Reform and Monitoring of IITS”, commissioned by
the EC Delegation in Vilnius, January 2003.

18. Interventions were adversely affected by the pace of the reforms and insufficient
strategic planning as local capacities were
often too limited to implement the reform
within the tight deadlines while at the
same time learning from member state
experts under twinning arrangements (see
Box 3). For many 1999 projects there was
a dilemma, namely whether on the one
hand to take the assistance even if the
agency was not yet prepared to fully
absorb it, thereby compromising the
efficiency of the Phare resources and
experts; or on the other hand to wait until
the agency became stronger, as a result of
which time and, more importantly, the political support and motivation that Phare projects
brought with them, was lost. In practice and as a rule, local beneficiaries always accepted
assistance irrespective of their preparedness to absorb it efficiently.

19. Phare project design usually omitted involving social partners, to explain why the
acquis-driven reforms were necessary, how they were going to be implemented, as well as
analysing the global impacts of the reforms. This was due to time and resource pressure. In
some cases it was felt that strict obedience to the ‘letter’ of the acquis did not take into account
possible negative impacts of the reform process. For example, during reform of the Lithuanian
railways, liberalisation of railway operations10 contributed to reducing numbers of passengers
carried and resultant closure of some smaller passenger railway connections in Lithuania. This
has had a negative impact on public perception of the accession process, some of which could
have been avoided by more active involvement of the social partners at the design stage.

2.3 Despite implementation delays, planned results were largely achieved.
20. Phare projects delivered outputs as planned. The assistance providers had to account
strictly for delivering the quantifiable outputs according to their contractual arrangements.
Any amendment to planned outputs had to be approved by the European Commission
Delegation (ECD) and Central Project Management Agency (CPMA) in line with a strictly set
procedure. The main results of the projects under review are listed in Annex 5. The typical
outputs are classified in Table 1 below.

10 Separation of the Lithuanian Railways infrastructure and operations, separating passenger and freight operations and

introducing equal operational conditions for private and public operators.

Lithuania Performance

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 7

Table 1.- Typical outputs
Type of Output Activities supporting output
Strategic development • Preparation of strategies for sectoral reform or where agencies were

developed from scratch;
• Action plans for implementing strategies or development of comparative

analyses/recommendations in connection with beneficiary agency
operations;

• Preparing and implementing evaluation schemes to check on the delivery
of the strategies.

Legal harmonisation

• Commenting on draft laws;
• Development of secondary legislation;
• Training in legal harmonisation issues for beneficiary agencies.

Organisational
development

• Development of strategic plans for development of an organisation;
• Development of internal procedures/manuals to be applied within the

beneficiary agency itself;
• Training of staff and training of trainers (on-the-job, coaching, distance

learning schemes);
• On-the-job training and coaching;
• Study tours and placements at twinning/other relevant organisations.

Information and publicity • Publications in connection with preparations for Structural Funds,
promotion of vulnerable groups

• Explanatory material in connection with newly adopted legislation/acquis
• Web site development

Delivery of investments11 • Drafting of technical specifications
• Advice on procurement issues
• Training in Phare procurement procedures

21. Beneficiaries have identified ex post several factors of success in using resources
efficiently to achieve outputs (see Table 2 below). As training is a prominent part of Phare
activities, this is dealt with here in a separate section in Table 2.

11 Particularly Information Technology, border crossing points and veterinary and phytosanitary posts.

Lithuania Performance

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 8

Table 2.- Factors of success
Output Comment

Strategy
development

• Strategies need full political commitment and support, especially relating to inter-
ministerial decision making: for example, the Anti-Corruption Strategy, Drugs
Strategy, or strategies requiring large budgetary investments: Lithuanian Railways
reform; Energy Sector Strategy;

• Even when recommendations were not fully implemented, the Phare support
provided a forum for debate, and consequently drew attention to pending issues;

• When outputs were not monitored after project completion, the beneficiary agency
repeatedly requested additional support for the same activity.

Legal
harmonisation

• The use of Phare experts in legal drafting was better when working in tandem with
local experts (CC and member state consortia under TA arrangements);

• The language barrier slowed communication, with particularly adverse impacts
where large volumes of legal text had to be translated within short deadlines for
enacting national laws;

• Member state experts need to be prepared before arrival (as far as possible),
otherwise valuable time is lost as they gain understanding of the local situation;

• Flexible expert involvement with 1-2 expert-day inputs and communications by e-
mail is preferable to several week-long visits.

Information
campaigns

• Commissioning local experts is a more cost-efficient and effective way of
delivering information campaigns.

Delivery of
investments

• Because of the time lag between identifying the needs and delivery IT equipment,
budgets tend to be out of date. Revision of scope/content of procurement was
needed (e.g. Department of Statistics);

• In cases of non-EU-origin equipment delivery, the justifications were very difficult
to secure during the available contracting period;

• The procedures for purchasing furniture and equipment are too detailed (i.e. the
beneficiary needs to identify all spending items for equipping laboratories in great
detail);

• Help in drafting technical specifications was highly appreciated where beneficiary
agencies had little experience in using Phare, and where new institutions were
being built from scratch.

Delivery of
training

• The most successful training was tailored to the needs of the beneficiary (demand
rather than supply based) and directly addressed the national challenges related to
adoption and implementation of the acquis;

• On-the-job training has been very beneficial in capacity-building for
implementation of the acquis;

• Twinning arrangements provide the most effective and efficient way of learning
how the EU-15 administrations work in practice

22. Overall, efficiency was satisfactory. The majority of the projects were rated in IE
reports as adequate or sufficient,12 with ratings for efficiency statistically lower compared to
any other evaluation criterion.

23. Implementation delays were a common feature and in some instances put relevance at
risk. The actual timescale of projects seldom corresponded to the plan set out in the project
fiche and the majority of projects experienced delays. In fact, project fiche implementation
schedules were seldom used as references for project monitoring purposes. The delays in
contracting usually did not result in failure to deliver the outputs because FM contracting and
disbursement deadlines were met.13 However, the quality of the outputs depended primarily on
the competence of the project consultants, on the absorption capacities of the beneficiary, and

12 It should be noted that IE reports do not include calculations of Phare project efficiency in terms of cost benefit.
13 Neither of the Phare sample projects failed to meet their contracting/disbursement deadlines in such a way that would have

resulted in failure to use the funds. In the case of large infrastructure or equipment investment projects several extensions
were granted.

Lithuania Performance

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 9

on both partners’ flexibility in adapting to changing needs. The late project start primarily put
at risk the relevance of project outputs (which would come too late to be integrated into
beneficiary accession preparations) rather than quality of delivery. With the shortening of the
implementation period, the quality of the outputs could also be affected. In any case the
backlog of projects at the annual and commitment and disbursement deadlines put considerable
stress on all key bodies – the ECD, the CFCU and individual beneficiaries.

24. The main causes of the delays were:
• Project fiche revisions (including a change from twinning to technical assistance due to

unsuccessful twinning selections; changes to specifications of investment components,
resulting from changes in the beneficiary needs due to implementation delays or to fit in
with other investments under national funding, and amending deadlines due to
implementation delays);

• Errors in contracting, causing partial or complete repetition of the contracting cycle;
• Insufficient capacity at the Central Finance and Contracting Unit (CFCU) to coach

inexperienced beneficiaries;
• Slow response times by stakeholders (ECD, CFCU, implementing ministries,

Commission Services at Headquarters) during preparation and approval of ToR, tender
dossier, etc.;

• Insufficient response to calls for twinning resulting in its replacement by Technical
Assistance (TA);

• Insufficient experience in planning and preparation for construction projects using
international civil engineering contract conditions.14

25. An understaffed CFCU struggled to cope with a mounting workload. As the key body
in the implementation system, the CFCU came under considerable criticism. It must be noted
however that before major recruitment in 2003, the CFCU’s ongoing duties included
supervision of more than 500 projects and preparation for accreditation under the Extended
Decentralised Implementation System (EDIS), with only 7 procurement officers. The CFCU
personnel were generally highly qualified, yet they were constantly referred to as the ‘weakest
link in the chain’ before mid-2003 when the agency was expanded. Following its capacity
building in 2003, the CFCU received EDIS accreditation in 2004.

26. Programme management at the sectoral level was good. Management of Phare
programmes at sectoral level was good and this allowed different projects to learn from each
others’ experience. The project steering committees, involving project beneficiaries and
experts, representatives of the NAC, ECD, and CFCU, were effective tools in problem
resolution. The roles of the NAC and ECD were beneficial and provided a sound system for
guarantee of transparency of operations and ability to cope with issues at sectoral level where
political decisions were needed.

27. The success of the investment projects depended on their synergy with national
development plans. Analysis of the investment projects shows that in practice, even when the
investment projects were not efficient at the tendering and contracting stages, results were
achieved and sustained where they took place within the context of national strategic
investment plans. In these instances, Phare support (through twinning or TA) was instrumental
in setting the parameters for large-scale equipment purchases and other strategic investments,
thus helping to avoid costly errors. A good example of the synergetic use of Phare funding is

14 Normally specified as ‘FIDIC’ conditions, these are standard forms of contract prepared and disseminated by the

Fédération Internationale Des Ingénieurs-Conseils (FIDIC).

Lithuania Performance

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 10

State Border Protection investments. In general, Lithuanian national programmes rarely
adopted a benchmarked strategy approach where public spending was connected to
achievement of concrete impact targets, whereas a true synergetic effect can only be achieved
when national and EU spending are governed by the same philosophy of goal-oriented
intervention planning.

28. Project disbursement rates were not a concern, with an average commitment rate of
97.5% and an average disbursement rate of 91.4% of the total allocation (for exact figures see
Annex 5). However, it is difficult to relate project spending to the delivery of good quality
assistance, as underlying reasons for failure to spend fully differed significantly. For instance,
a good project (Competition Council) had the lowest disbursement rate (67%) due to over-
cautious planning. Of more concern was the repayment of the grant at the Small Project
Fund,15 which from a disbursement point of view alone looked good at 82%. Therefore, 100%
spending does not necessarily indicate sound planning, and in many cases additional State
budget funding was needed to complete the Phare project. For example additional State
financing was required to complete the Border Crossing Point and Veterinary/Phytosanitary
Posts project due to increased construction costs.

29. Phare co-financing had priority over any other budgetary spending of participating
institutions. However, the absence of a formal mechanism to record the national co-financing
commitment and disbursement figures alongside the Phare figures made access to national
co-financing figures difficult for the sectoral interim evaluation and monitoring purposes.

2.4 Substantial results delivered

30. Phare 1999-2001 support produced substantial results, increasing the overall
performance of the Lithuanian beneficiaries. The conclusions by sector are based on the
findings of the sample of projects reviewed. The results achieved are summarised in more
detail in Annex 5. While the efficiency of assistance delivery depended on the scope of the
reform and capacity of the beneficiary agency, many projects with ‘poor’ implementation were
actually effective within the overall accession process, because they drew attention to issues of
concern and stimulated further efforts in the sector. Examples of such difficult, but ultimately
very useful sectoral investments include the installation of phytosanitary and veterinary posts,
and the Phare 1999-2001 projects in the area of social security and employment that paved the
way for further structural reform in social insurance sector. Results in the transport,
environment, energy, statistics and internal market sectors were useful for vertical acquis
transposition and implementation, and the knowledge and experience of the beneficiary
institutions has continued to increase after 2001. Investments in justice and home affairs have
been fully sustained via the Schengen Facility and with funding from the State budget. The
sampled sectors are considered below in more detail.

31. Agriculture has been an important priority area for Phare funding to Lithuania both in
the period under evaluation and subsequently under both pre- and post-accession (Transition
Facility) funding. A series of programmes in the evaluation period 1999-2001 had important
immediate results including improvements in administrative capacity at key institutions, in
particular at the Ministry of Agriculture and its related agencies such as the National Paying
Agency, a cornerstone of Common Agricultural Policy (CAP) implementation, and on

15 For instance, one Small Project Fund beneficiary clearly needed more experience in project planning and management.

Some spending items – such as accommodation costs for seminar participants - were overestimated, while some activities
remained unfulfilled (test audits and certification of companies) because there was too little time allocated for their
implementation. In the end, the project spent only 39% of the overall budget and had to repay back the difference from the
80% advance payment.

Lithuania Performance

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 11

preparations for the Integrated Administrative Control Systems (IACS). Important border
infrastructure was put in place through the 'Phytosanitary and Veterinary Border Control
Measures’ and staff was trained to carry out inspections. Immediate impacts on food quality
resulted from the ‘Strengthening and Enforcement of EU Food Control System’. Due to
serious delays in contracting, the ‘Phytosanitary and Veterinary Border sector’ was evaluated
as ‘Unsatisfactory’. However, by October 2002, four border posts were fully completed, with
three still in the process of completion. Thus the immediate objectives were only partially
attained. The Phare 2000 Phytosanitary and Veterinary Border sector project achieved its
results in constructing Border inspection posts16 and modernising laboratory facilities.17

32. Phare support to the Social Security and Employment sector, aimed principally at
supporting reform of the social security insurance system in Lithuania. The programmes
supported pension reform and delivery of integrated Information Technology Systems for the
State Social Insurance Board (SoDra). On completion, project objectives had been only
partially achieved and absorption capacity was limited, due to changing political priorities and
political pressure having shifted the focus to implementing the reforms on time rather than on
using the Phare programme to guide strategic long-term capacity building.

33. Under ESC, immediate results were confined to the level of project outputs, rather than
to substantive capacity building for Structural Funds (SF) at sector level. For example, under
the 2000 Phare ESC assistance to Klaipeda-Taurage and Utena regions, which aimed at
providing investment co-financing support via the Business Development Fund and the Human
Resource Development Fund, results included jobs created, IT applications for business and
learning, industrial technologies developed and implemented, and investment in tourist
information and facilities, research and training stimulated. Taking the indicators at output
level identified in the PF as a benchmark, the programme achieved, and in some cases
exceeded its objectives (for more information on immediate results see Annex 5).

34. The CBC programmes comprised a Small Project Fund for the Baltic Sea Region. Of
126 applications received, 87 were rated as eligible (indicating a good level of existing
capacity for project development at that time) and 16 projects were finally funded under the
Lithuanian component. The majority of the projects were managed efficiently and
approximately 88% of funds was utilised in total. However there were exceptions, due to:
a) lack of experience and capacity among some actors; b) reduced implementation schedules
with a knock-on effect on implementation of planned activities; and c) changing and unclear
regulations in relation to eligible expenditure (for example VAT). As a result, in a number of
cases funding was repaid to the implementing agency.

35. Despite these problems, the majority of activities were implemented and the individual
projects achieved their objectives, with particular success in small-scale interventions to
improve the framework for economic development (particularly in relation to tourism), quality
of life and integration into European networks. However, projects involving Kaliningrad failed
to involve the Russian partners at the level envisaged as, in a number of cases, the Kaliningrad
partners failed to obtain Tacis financing. The mismatch between the programme cycles of
Phare and Tacis meant that information on which projects had funding was not available during
the Phare evaluation process. While individual projects delivered their results, the results

16 Kenos and the Panemune-Pagegiai Border Inspection Post; Construction and Upgrading of the Medininkai and the

Lavoriskes Border Inspection Post.
17 Modernising the Klaipeda Laboratory; developing capacity to analyse pesticides at the Agrochemical Research Institute,

and advice on procurement of autoclaves to destroy contaminated plants.

Lithuania Performance

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 12

envisaged in the fiche and Joint Programming Document (JPD) were only partially achieved.
The development of a Joint Small Project Fund was not achieved, as the joint call for proposals
(together with Latvia, Estonia and Poland) did not take place due to delays in agreeing the
guidelines with the Latvian and Estonian agencies.

36. The sample projects in the Statistics and Internal Market sector were successful in
providing assistance for the Competition Council, the Department of Statistics and
Communications Regulatory Authority. For example, the 2003 IE of the ’Competition Policy’
twinning project considered the potential impacts to be excellent because of the project’s
success in preparing secondary legislation and delivering ‘on-the-job training’ in the field of
EU-compatible State aid and competition regulations. The strengthening of the Competition
Authority was demonstrated by the high rate of cases successful in court (around 80% in 2003).
However, it must be noted that in this case the high rating was primarily related to the existing
high level of capacity in the beneficiary agency.

37. Overall Phare assistance in the Justice and Home Affairs sector yielded good immediate
impacts as demonstrated by Lithuania’s preparations to enter the Schengen area. For example
two successive interventions ‘Demarcation of the Eastern Border’ and ‘Three Infrastructure
Components at Eastern Borders’ enhanced the ability of the State Border Guard Service
(SBGS) to secure the border with Belarus, and the 1999 programme delivered investments in
IT that supported participation in the Schengen Information System (SIS). In this period,
changes in government policy on border crossing points adversely impacted on the 1999
programme.18 Immediate impacts in the fight against corruption were delivered by the 1999
project ‘Review and Implementation of the National Anti-Corruption Programme, the
Preparation and Implementation of Sector Anti-Corruption Strategies and Action Plans’ that
delivered capacity-building for 14 ministries or departments; a public awareness campaign
aimed at making the public more intolerant of corruption; and measures to strengthen detection
and prosecution of corrupt practices.

38. Phare support to the Transport, Energy and Environment sector covered a wide range
of acquis-related issues and capacity building measures. In these areas, good immediate
capacity-building impacts were delivered at the Ministry of Environment across a range of
areas such management of chemicals and Genetically Modified Organisms (GMO); integrated
pollution prevention and control (IPPC); and climate change gas emission control. Phare
support helped in the developing the legal framework for strategic oil stocks, the heating sector
and energy efficiency as well as strengthening the administrative capacity for management of
the energy sector. The results are now fully incorporated in the National Energy Strategy.
Phare support also supported ‘Further Alignment with the Transport Acquis’ which addressed
the railway, road and aviation transport acquis. The effectiveness in delivering its results was
good. The results include transposition and implementation of relevant secondary legislation

18 The immediate impacts of the project ‘Panemune Border Crossing Point’ were evaluated as ‘unsatisfactory’ due to the

Government’s decision to change the location of the border crossing point, which resulted in very little use being made of
the Lithuanian Border Crossing Post compared with the Kaliningrad Border Post. Since then, the project has been the
subject of much scrutiny and discussion. As a result it has generated much interest and has produced consultations on both
sides of the border with Kaliningrad. On 30 September 2004, the State Auditor of the Republic of Lithuania issued Report
No 2040-6 ‘On the Implementation of the Panemune Border Crossing Point Project’ (available in Lithuanian at
http://www.vkontrole.lt/veikla_ataskaita.php?720) concluding that, inter alia, changing the location of the border crossing
point resulted in the loss of state budget funds spent on design works, and that the place of the border crossing point has
been designated without having precise information on the Russian Federation’s plans to construct a new bridge over the
river Nemunas to connect traffic from Russia to Lithuania. Furthermore, the state auditors indicate that at the start of
construction in 2002, co-ordination of project activities were not sufficient and that project indicators of achievement -
reduced communications and transport expenses – had not been reached by mid 2004.

Lithuania Performance

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 13

in the road, civil aviation and railways transport sectors, advice on structural reform of the
railway sub-sector and strengthened administrative capacities of the relevant agencies.

39. Support to the Public Administration and Finance sector in the evaluation period
covered a wide range of issues ranging from support for capacity building for management of
the Lithuanian domestic budget, preparations for management of European funds on accession
and to general support for public administration training and reform. The interventions in the
period were the first of a number of initiatives in these areas and immediate impacts varied.
There were immediate positive impacts on the quality of training available to the public
administration under ‘Support for the Lithuanian Institute of Public Administration (LIPA).’ In
particular, the ‘Training Strategy Implementation’ and ‘Support for the National Aid
Co-ordinator (NAC)’ sub-components were rated highly satisfactory by the NAC and the
Lithuanian Institute of Public Administration and ex post they are also rated highly
satisfactory.19 However, support provided under the ‘Parliament’ component was rated as
unsatisfactory by the NAC and the Lithuanian Institute of Public Administration due to the
absence of immediate results. The sector also included funding for the ‘Lithuanian
Development Property Fund’ (LPDF) under the 1999 programme, Lithuanian Phare Pre-INS
Facility. Following a difficult start, the loan fund had not produced any satisfactory tangible
results by early 2003. The Articles of Association were changed at the beginning of February
2003 (to allow for direct disbursement of loans) and since then, a 10-year M€ 5 revolving fund
has been used to promote a new financial instrument in Lithuania: capital risk management.
The fund successfully contributed to two technology development projects in the Klaipeda Free
Economic zone, helping to attract one of the largest foreign investments to the region. Apart
from these two large loans, none of the many smaller loans produced any significant added
value. The fund operations are limited in scope, range and duration and thus can hardly
compete with more flexible private banking services, and therefore the intermediate impacts of
this ongoing project will not be significant.

2.5 Strong immediate and intermediate impact in institution building projects
40. Most institution building projects had strong immediate impacts, which can be seen in
the increased efficiency of the work of those institutions that received Phare support. In
addition, the capacity of the Lithuanian administration to plan and implement Phare projects
increased steadily in the post-2001 period.

41. In addition to the specific impacts (immediate, intermediate and global) which are
analysed at sub-sectoral level below, feedback from the focus groups and interviews indicate
that the Phare projects of 1999-2001 had four important, and indeed largely unplanned,
impacts:
a) Development of professional staff with good English language skills able to work on

equal terms with their EU counterparts. Since accession, Lithuanian beneficiaries aim to
become hands-on expert accession advisers to the Balkans or the Former Soviet Union
countries;

b) Avoidance of costly developmental mistakes. The overall accession process was
improved by helping the Lithuanian government to avoid costly developmental mistakes
when developing new structures and systems from scratch. For example, when designing
new institutional set-ups and division of responsibilities in the areas of phyto-sanitary and
veterinary border control measures, Lithuania relied on experience and recommendations

19 Both the NAC and the Lithuanian Institute of Public Administration evaluated the twinning project, which was assessed as

very useful, and to have provided the long-term stimulus and ability to develop the knowledge received in 2001-2002.

Lithuania Performance

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 14

from Phare projects, as there was simply no experience in this sphere and no local ability
to provide needs assessments;

c) Increased understanding of how the EU works and promotion of the adoption of EU
‘good practice’. Lithuanian beneficiaries highlighted the importance of choosing
twinning partner(s) from member states with ‘a leading reputation in the field’, or using
advice from the EU professional institutions (i.e. EUROSTAT);

d) Intermediate impact on capacity building for policy analysis and development was
weak, although the Phare support did help the Lithuanian administration understand and
install the acquis. Despite the Phare support, national policy-makers and stakeholders
lacked the capacity to analyse the potential impact of EC legislation on Lithuania
following accession (e.g. in the case of railway transport).

42. Assistance to the Agriculture sector progressed despite many obstacles, and the wider
impacts (in particular preparation for participation in the CAP and development of capacity to
implement the veterinary and phytosanitary acquis) have been satisfactory. All the planned
border posts are fully completed and functioning to EU specifications.20 In spite of difficulties
with delayed completion of border posts, the beneficiaries self-evaluated the overall project
impact as “high”. The Phare assistance helped to avoid costly developmental mistakes where
new systems had to be developed from scratch. When designing new institutional set-ups and
division of responsibilities in the areas of phyto-sanitary and veterinary border control
measures, Lithuania relied heavily on experience and recommendations from Phare projects as
there was simply no existing Lithuanian experience in this area. The twinning component of
the 2000 Phare project was self-evaluated as having produced global impacts “less than
expected”. The CAP project impacts were self-evaluated as “as planned”. The main impact
here is that projects helped create the database currently used for direct subsidy payments to
farmers.

43. While it is not possible to reach definitive conclusion on the wider impact of the Phare
support to the Social Security and Employment sector, it can be noted that the planned wider
impacts of the sampled projects (fundamental reform of the pension system and capacity
building at SoDra) were good. The intermediate impact is that new second-pillar pension
reform has been effective from 2004 as planned, and the capacity of SoDra has been greatly
developed. Importantly, the beneficiary drew valuable lessons in Phare project management,
and with help from a subsequent Phare project not only completed the reforms but also
installed one of the best qualitative monitoring and evaluations system in the public sector.

20 Commission experts have positively evaluated Lithuanian progress in ensuring veterinary supervision of animals and

foodstuffs transported in EU territory. As from the date of accession to the EU (May 1, 2004), 12 modern frontier
veterinary posts, satisfying EU requirements and completely equipped for proper checking, import, export and transit of
foodstuffs have been in place. As far back as 2002, seven frontier veterinary control posts (Medininkai, Salcininkai,
Lavoriskiai, Kybartai railway, Klaipeda port Mole's and Pilies) were set up in line with EU requirements. In 2003, four
new frontier veterinary posts were set up (Pagegiai, Kena railway, Panemune road and Malku seaports). In February 2004,
the construction of the last frontier veterinary post at Vilnius airport was completed. In 2003, and control procedures
satisfying EU requirements, were applied in all frontier veterinary posts. During 2003 144,284 consignments subject to
veterinary control were checked at the frontier veterinary posts. The main movement flows were registered at the Kalvarija
border veterinary post. Further data can be found at: http://www.zum.lt/agri04/08.htm.

Lithuania Performance

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 15

Box 4: Example of limited impact
Training inputs were found to have had very good
sustainable impact on the regional association of the
handicapped in Utena. The training for social workers was
very much in demand: the association prepared
dissemination materials and printed handbooks to be used
for the new social workers’ preparation course. In October
2002 the course was approved nationally by the Ministry
of Social Security and Labour. The attendees of the
course modules were granted the right to be qualified as
social workers (with re-grading according to the training
modules attended). With regard to other human resource
development training, many beneficiaries indicated their
satisfaction with the courses on business strategy building
and project management. However, there is little evidence
as to how far the attendees of those courses successfully
transformed their businesses or otherwise benefited
tangibly as a result of the knowledge received.
Source: Ad hoc Interim Evaluation Report LT01.02.01 “Pension
Reform and Monitoring of IITS”, commissioned by the EC
Delegation in Vilnius, January 2003.

44. The intermediate impacts of the regional ESC focused in 2000 on improvements to the
industrial fabric, including job creation, improvement of business and logistics infrastructure,
and provision of training opportunities at local level. It is not possible to assess definitely the
global impacts of the ESC 2000 human resource interventions, as the programme was not
monitored or assessed at socio-economic level. However, some likely global impacts can be
inferred. These are primarily region-specific (Klaipeda and Taurge regions) and include an
enhanced framework for delivery of training and education and improved computer literacy
among the target groups. A small number of jobs have been created (approximately 250) and
the infrastructure for tourism has been improved, which should have added benefits in the
longer-term on job creation. The
delivery of training was seen as an end
result in itself rather than a means of
resolving the specific problem
underlying the exclusion of the target
group. In spite of its shortcomings,
which are typical of many European
Social Fund interventions, the ESC 2000
scheme was very much appreciated at
regional level because it promoted
genuinely local initiatives. Given the
widening socio-economic gap between
the two main centres (the capital Vilnius
and the seaport Klaipeda) and the
regions, the empowerment of local
players that was achieved through the
Phare ESC 2000, was of paramount
importance (see Box 4).

45. At the global level, the impact of the CBC programme was constrained by the small size
of the intervention. Some global impacts however can be noted – for example improvement of
the conditions for tourism in the Klaipeda region through the successful ‘cycle-ways’ project.
Intermediate impacts are more evident including:
• Creation of support structures for the CBC programme in the region, in particular the

Euroregion offices, which are important local focus points for support and advice on
European funding, not just on CBC;

• Increased opportunities for networking among local authorities in the region (6 of the 15
projects reviewed were implemented by local authorities);21

• Increased visibility of the programme in the region, and confidence-building among
potential applicants for future programmes.

46. The sub-projects had less impact on integrating the region into formal infrastructure
networks. For example the sub-project to set up a direct bus link between Klaipeda and Berlin
via Kaliningrad was largely unsuccessful due to difficulties in agreeing transit through
Kaliningrad and fast economic growth in the region, which saw greater use of cars and budget
airlines rather than bus services. The two sub-projects related to the inland waterways and
monitoring and tourism on the Curonian spit had positive impacts in engaging the Russian and
Polish partners in dialogue and developing, insofar as was possible, common visions and
approaches to this important conservation area. In practice, however, there was little impact on

21 Information was available only on 15 of the 16 projects implemented.

Lithuania Performance

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 16

actual integration, as the Russian side was reluctant to take practical steps forward, for example
opening a border checkpoint at Ribachi or simplifying visa procedures.

47. In the area of Internal Market and Statistics, the subsequent positive developments in
the Competition Council cannot be directly traced to the 1999 Phare project. In contrast,
LT-0003.03 ‘Technical Assistance to the Communications Regulation Authority (CRA)’
(procurement of equipment and institution building), while experiencing many difficulties
during implementation,22 turned out to be an ‘ice-breaker’ project. The CRA benefited from
legal advice in drafting secondary legislation for the transposition of the 1998 EU
telecommunications package, training for implementation, and most importantly, spectrum
monitoring equipment was successfully procured. In addition, the beneficiary has been able to
draw lessons from their first project’s difficulties,23 and a subsequent 2003 Phare project went
smoothly.

48. The intermediate impacts of Phare on the Statistics Department are an important success
story. The agency has significantly developed its human and technical capacities and is now
capable of transferring its know-how to other CCs, particularly in relation to the processes and
systems required to ensure compliance with the fast-evolving statistical acquis.

49. At this ex post stage, the investments in the new EU external borders in the Justice and
Home Affairs sector can be considered a success despite implementation problems. The
investments were fully incorporated into the overall strategy for border protection.24 Although
the project aimed only at aiding Lithuania with the installation of some formal borders with
Belarus (i.e. clearing the land for a border control strip, construction of surveillance towers and
a border fence intended for securing one-third (215 km) of Lithuania’s border with Belarus (the
border fence was erected where it was needed most, not along the whole border strip). The
reduced number of illegal attempts to cross the border with Belarus can be attributed to this
Phare 2000 project (see Table 3).25

22 The first project proposal was drafted not by the beneficiary agency but by its supervising ministry, as the agency had not

yet been established. This was a drawback because the ministry could not plan in detail the needs of the emerging agency.
On the other hand, it was necessary to have some resources place for the new agency, even if it meant substantial revisions
later on. Nevertheless, the achievement of the immediate objective was rated ‘poor’ because some of the benchmarks were
already achieved before the project started (i.e., PF indicators included the establishment of the CRA which was active
before the project start), and, most importantly, there was a risk that the procurement of equipment would not meet the
commitment deadlines and fail.

23 Re-drafting project proposal to reflect the change from Twining to TA, substantive revision of project plans, working on a
modified Inception Report together with the TA contractors, arguing for an exception to procure non-EU country of origin
equipment (part of the spectrum monitoring equipment was produced only in Japan).

24 The Baltic countries first focused on securing their borders with the Russian Federation and Belarus. In 1995 the Lithuanian
Government clearly stated its border management policy for securing the 650-kilometre long border with Belarus at an
estimated cost of about 60 million Litas (M€ 15). Phare co-financed some of those investments. Physically creation of the
border with Belarus was very important as it literally meant clearing the land (fields, forest, lakes, river, and swamps) for
the border control strip and path, purchasing surveillance equipment and erecting surveillance towers, provision of transport
equipment for border patrol guards , and information management systems. The majority of the border with Kaliningrad
Oblast is along the river Nemunas (no fence). Because of increasing price differences, cigarette smuggling from Russia by
boats/swimming/ice is the most typical offence. The latest State Border Protection Strategy for 2005-2007 provides
concrete investments for strengthening State border protection. In addition to infrastructure, coastal border protection,
transport, maintenance and staff wages (new recruitments are needed), significant funding has been earmarked for the
special Kaliningrad Transit Programme and Ignalina Nuclear Power Plan Protection Programme, which are supplementary
to border security investments in Latvia and Estonia.

25 http://www.pasienis.lt/english/stats/st_b_violations.htm and http://www.pasienis.lt/english/stats/st_b_violators.htm.

Lithuania Performance

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 17

Table 3.- Violations at the State Border with Belarus 1995 – 2003

1995 1996 1997 1998 1999 2000 2001 2002 2003
Registered Cases of State Border Violations

2751 648 369 581 717 369 544 377 341
Number of Violators Detained at the State Border

5017 845 656 700 1029 539 750 477 366

50. With regard to the ‘Panemune Border Crossing Point’ project, the border post on the
Lithuanian side is fully functional, although not at present used at its optimal capacity. An
agreement with the Russian Federation is currently under negotiation and this should secure
positive long-term impact of the Phare investment once the Russian side’s border point
capacities match those of Lithuania. In total Phare has invested only 16% of the overall price of
the border post installations via the project in question.

51. Although the evaluated project on corruption prevention measures produced very good
intermediate impacts, corruption continues to be a source of serious concern in Lithuania. In
2005, Transparency International (TI) ranked Lithuania 44th in its ‘Perceptions of Corruption
Index’ with a score of 4.8. (TI considers countries with a score below 5.0 to have serious
problems with corruption). Although improving slightly, up from 4.6 in 2004, 4.7 in 2003, and
4.8 in 2004, the improvement is not significant.

52. In the Transport, Energy and Environment sector, intermediate impacts include some
strengthening of the capacity of the Ministry of Environment and other relevant institutions
through training, legal advice and improved physical infrastructure which combine to improve
their capacity to fulfil their respective functions. Compared to other Phare projects under
evaluation, however, the global impacts of the environment sample project are somewhat
weak.

53. The majority of NPAA measures under the responsibility of the Ministry of Economy
have been addressed and the revised National Energy Strategy was approved in October 2002.
The intermediate and global impact of the evaluated projects is considered satisfactory. At this
ex post stage, the National Energy Strategy has been a working document used in practice to
guide further developments in the field.

54. The global impacts of the evaluated sample in road, railway and aviation depend firstly
on the relative progress of the sub-sectoral reforms. The implementation of the road transport
acquis was the most technical in nature and comparatively easiest to implement, with good
ex post effects. The global impacts of the railway transport project are also good, including an
improved regulatory framework for the railway service and improved safety regulations for the
transportation of dangerous goods, especially as they have been followed up by subsequent
Phare projects. On the other hand, liberalisation of the Lithuanian railway system was very
difficult, and required both support at cabinet level and budgetary backing. Clearly, to revive
international passenger traffic via Lithuania considerable state budget subsidies are needed.
Meanwhile the railway network has been reduced. If Russian railways can reach Kaliningrad

Lithuania Performance

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 18

by alternative routes, the active railway routes via Lithuania will be reduced even more.26 In
the aviation sector, the global impact of the Phare project (addressing the implementation of
international aviation safety rules)27 has been weaker, as the general restructuring of the
aviation sector is still ongoing.

55. The global impacts of the evaluated project in the area of Public Administration and
Finance have been fully achieved in the NAC, which is now a well-staffed and stable
organisation capable of carrying out its functions, including supervision of monitoring and
evaluation services of the current Transition Facility and EU structural policies.

2.6 Phare focused on meeting the acquis, rather than securing sustainable reforms

56. The 1999-2001 Phare programme in Lithuania focused on meeting the acquis, rather
than on promoting and securing sustainable reforms in the beneficiary institution.
Sometimes these two goals were difficult to achieve at the same time because of the political
commitment to meeting tight accession deadlines. Phare objectives that focused on
transposing and implementing specific directives were sustainable inasmuch as they helped
beneficiaries to understand how the system works in practice. However, the acquis in many
areas is evolving, with the result that national laws continue to be updated to reflect changes in
Regulations and Directives on an ongoing basis.

57. A few sectors failed to deliver more lasting benefits. Results in terms of capacity
building of local and regional actors under Phare ESC 2000 were good, but the centrally
administered SF measures are now failing to reach the regions, thus diminishing the overall
impact of ESC 2000 results. Similarly the Fight Against Corruption and Public Administrative
capacity programmes of 1999, despite their good results in the institutions involved, were
clearly insufficient to produce long-term effects at horizontal level. Furthermore, the public
administrative and judicial reforms, which had looked promising during implementation, were
at the time of this evaluation, not delivering long-term systemic change.

58. Phare investments in the Agriculture sector are sustainable. These investments both
triggered initial reforms and motivated local decision-makers to continue the reform process.
Without Phare, transformation of the sector could not have taken place at this speed, as the
Lithuanian Government lacked the resources to implement such a wide range of reforms, and
local experts largely lacked the knowledge on how to implement and strengthen reforms.

59. In the Social Security and Employment sector, the Phare interventions are sustainable.
As evidence of the increased knowledge, Lithuania’s social security experts have been invited
to organise workshops to share their knowledge with the French government social security
office.

60. The most sustainable impact under ESC was that local players were empowered and
partnerships between NGO, municipalities, and regional offices of the national government
were promoted. This however did not translate into greater ability to participate in the
Structural Funds (SF). This is not so much due to lack of capacity on the side of the NGOs or
partnerships, but relates to the different applicability rules under the current SF, which have

26 The majority of the current international rail routes are in Kaliningrad. Starting in summer 2006, the Russian railways

operates the Baltiisk-Ust-Luga ferry. According to a Russian Railways press release this will allow an increase in the flow
of goods to and from Kalinigrad, while providing an alternative route to Russia for citizens besides road, air or rail going
from Kalinigrad via Lithuania.

27 International Civil Aviation Organisation Standards and Recommended Practices, European Civil Aviation Conference
documents, Joint Aviation Authorities Requirements.

Lithuania Performance

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 19

resulted in: a) more complex financial implementation and procurement rules than under Phare
PRAG; and b) competition among the strong local and national players. As the SF financing
rules not allowing for advance payments, SF interventions were largely inaccessible to the
majority of smaller regional NGOs, which had an adverse impact on local and regional actors.
From the Taurage target regions, for instance, there are only two enterprises participating in
European Social Fund (ESF) measures under the SF, one of them being the regional branch of
the national employment service (labour exchange office).

61. Sustainability of results at individual sub-project level within CBC varies greatly,
depending on the nature of the activity and the capacity of the beneficiary organisation:
• Good sustainability is noted in the case of the ‘cycle-ways’ sub-project where the Klaipeda

local authority will continue funding development of the cycle track networks;28
• In the case of the ‘new clothes for old buildings’ project, Klaipeda council has set up a

municipal fund to support ongoing small-scale renovations;
• The inland waterways project, which was implemented by the governor’s office, stimulated

the creation of the Inland Waterways Centre, which is now a focal point for stimulating
managed development of the inland waterways network.

62. In the Justice and Home Affairs sector, the Schengen investments for the protection of
the EU external borders are fully sustainable. With regard to the anti-corruption activities, it is
clear that reducing corruption depends on strong political will to tackle a wide range of inter-
related issues such as removing the conditions which encourage State officials to abuse their
position, reducing public tolerance of corruption, making the public decision process simpler
and more transparent, and reducing the amounts of grants to be distributed by public agencies.
In relation to the fight against corruption, the huge public investments available under SF
2004-2006 and, even more under SF 2007-2013 SF, create an additional challenge to the
national administration to resist corrupt behaviour and to distribute the funds with efficiency
and transparency.

63. In the Transport, Energy and Environment sector, the impacts, especially of the TA
component, were more of an operational nature,29 and the sustainability of project
achievements is affected by the changing requirements of the EU environment policy. The
Twinning Light and investment components are of a more sustainable nature. The twinning
component focused on activities that have a direct impact on the capacity of staff in the
Ministry of Environment and other agencies involved in the project. For example, the
Twinning Light focussed on training, developing an action plan for further capacity building,
risk management and notifications in the management of chemicals and genetically modified
organisms (GMO). The laboratory equipment for chemicals and GMO management is
installed and operational.

64. Because of the overall importance of the energy sector, national capacities in the field
are very strong, thus safeguarding sustainability and promoting further development of
administrative capacities and knowledge in the sector. The Phare project impacts in the road,
railways and civil aviation sub-sector will be largely sustained. There is some concern
regarding the retention of qualified staff at the Civil Aviation Administration (CAA), as there
has been a tendency for staff to move to the aviation companies where salaries are higher than
at the regulator.

28 The CBC contribution paid for the technical drawings and tender specifications for the entire cycle network and these are

used by the Klaipeda city council to guide the tendering and construction process as funding becomes available.
29 Translation of legal documents or obtaining consensus among public administration institutions for drafting legal acts.

Lithuania Performance

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 20

65. In the area of the Public Administration and Finance, the sustainability of the impacts
of the Phare interventions in the evaluation period was varied. Good support was provided for
the adoption of appropriate legal and regulatory frameworks for financial control relating to
EU funding, and these have been sustained. While there were gaps in administrative capacity
on accession (particularly relating to the staffing of various bodies), these have largely been
addressed. Results have been very well sustained at both the NAC and LIPA. Both
organisations have consolidated their institutional positions and are well supported by
government. The LIPA in particular has developed into an important actor in public
administration training and delivery. However, the limited results achieved under the
Lithuanian Parliament administrative component have not been sustained. In particular, the
outputs of the twinning component (a review of the parliament’s competencies and committee
structures and advice on restructuring of the parliament’s administration) were not taken on
board. At the time of this ex post, there had been a high-profile series of resignations of senior
parliament staff due to lack of transparency in the incentive system.

Lithuania Thematic/ cross-cutting findings

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 21

3. THEMATIC/ CROSSCUTTING FINDINGS

66. Following examination of the overall and sectoral performance of the Phare Programme
in Chapter 2, this chapter reviews progress made with Phare support in three key thematic areas
of the pre-accession strategy:

• Phare’s contribution to Lithuania’s improved performance in the pre-accession process,
• Building public administrative and judicial capacity (PAJC) to apply the acquis; and
• Supporting ESC and preparation for Structural Funds

67. Phare has contributed considerably to Lithuania’s performance in the pre-accession
process. It was especially crucial in speeding up and consolidating the acquis-driven process in
less developed sectors. Results and impacts on building public administrative capacity at
sectoral level are positive and directly observable, whereas PAJC at the horizontal level is
limited in scope and less observable. Phare ESC 2000 was very useful in empowering local
players in the regions, and thus clearly supported the ESC objectives. Phare assistance in
learning about Structural Funds was influential, but was not the only factor of importance. In
many cases local rules in applying for and running Structural Fund interventions go beyond EU
rules, where EU-15 experience does not help.

3.1 Phare speeded up the acquis-driven reform process

68. Phare interventions triggered initial acquis-driven reforms and stimulated further
progress. Phare funds were a very important factor motivating Lithuanian beneficiaries to
reform. While it may seem a contradiction, in those sectors where the Phare programme
experienced implementation difficulties, it has in fact produced very significant impacts which
could not have been possible without Phare.

69. As accession was a clear political priority, changes in sectors that were heavily acquis-
driven were strongly supported. Examples of successful acquis-driven sectoral reforms are
many, including the Statistics Department, the Radiation Protection Centre, the
Communications Regulatory Authority, the Competition Council and the State Social
Insurance Fund Board. Key sectors (agricultural, environment and public health and safety)
underwent significant and wide reaching changes. Phare investments in these sectors made
them more advanced than other sectors. For example, following Phare investment, border
laboratories are often more advanced than key national scientific research centres.

70. At the same time, the very rapid development of acquis sectors may have created some
unbalance in overall national development, as political attention to acquis sectors diverted the
funds and efforts from other equally or even more important sectors for national transformation
i.e. education and health care reforms. Generally, reforms are still pending in those parts of the
public administration with no acquis influence (i.e. health care, education, culture).

71. Also, for weaker beneficiary agencies, the rapid pace of the reforms reduced learning
opportunities. Local capacities were often too limited for implementation of reforms against
tight deadlines while at the same time learning from member state experts under twinning
arrangements.

72. Phare support helped Lithuania to avoid costly development mistakes. Adoption and
implementation of the acquis required deep organisational changes, sectoral re-structuring,
establishment of new institutions, as well as extensive investments in physical and information

Lithuania Thematic/ cross-cutting findings

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 22

technology infrastructure. The availability of Phare support, particularly the advice and
support for strategic development through TA and twinning arrangements, helped to define the
scope of what was required. Given the lack of local expertise in many areas addressed by the
Phare programme, this helped to maximise the use of EU and national funding, and helped
Lithuania to avoid costly development mistakes.

73. Twinning was very successful in facilitating networks and confidence building. Apart
from the various outputs and guaranteed results realised by twinning, one of the most valuable,
if intangible, side-benefits was establishment of personal contacts with other partner
administrations and EU administrators in the same expert field. In this sense twinning
arrangements were found to be superior to TA. Establishment of face-to-face working contacts
with counterparts from other member state administrations has contributed to confidence
building and the ability of Lithuanian administrators and policy makers to participate in
Community institutions and decision and policy-making fora. This has not been specific to the
1999-2001 programmes, but has been an important ‘thread’ running through post-2001
allocations as well. However the 1999-2001 interventions were among the first to demonstrate
this clearly to the Lithuanian administration.

74. Technical Assistance facilitated the creation of effective joint teams, which ensured
that local knowledge (e.g. of the legal situation and important socio-cultural issues) was
brought into project implementation. In addition to making the work of the project more
effective, this helped to ensure greater ownership of the results, which were seen to be more
‘grounded’ in awareness of the specificities of the local environment. For instance, the help of
EU-15 experts in legal drafting was limited because of their lack of detailed knowledge of the
current domestic legislation. Moreover, with limited staff, the beneficiaries could not spare the
time to bring the EU-15 experts up to speed on the current legal environment and
developments in their agencies. In practice, local expert involvement provided the coaching
for the EU experts, which reduced their learning curve and enabled them to be more effective.
Furthermore, management of the TA contracts gave the Lithuanian administration experience
in using external assistance to stimulate internal changes. The increased effectiveness of
subsequent interventions for the same beneficiary demonstrates that learning-by-doing in fact
took place.

75. Some resistance to twinning arrangements. While twinning was more widely used
than technical assistance (TA), there were some problems. As a rule the ECD in Vilnius would
recommend using the twinning instrument. However in a number of cases, failure to find
twinning partners resulted in changes to TA. Within this evaluation sample alone, three
projects were changed from twinning to TA due to lack of interest from potential twinning
partners. Comparing overall information from Phare National Programmes in 1999, 2000 and
2001,30 the use of twinning increased from 1999 to 2000 and remained relatively constant in the
2001 programme:

Table 4.- Distribution of Twinning/TA in the evaluation period

1999 2000 2001
Twinning TA Invest. Twinning TA Invest. Twinning TA Invest.

18 (jointly) 19 13 10 20 12 4 15

30 MoF website information at http://www.finmin.lt.

Lithuania Thematic/ cross-cutting findings

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 23

Box 5: More reform needed in PAJC
The Lithuanian President’s ‘State of the Nation’
address in 2006 clearly identified the need to pursue
legislative and administrative reforms.
“The area of regulatory impact assessment of our
legislative system still receives too little attention in
Lithuania. Laws are often drafted and presented in
haste with lack of any deeper analysis of possible
economic and social implications or the existing best
practice, as a result of which, public interests most
often remain unconsidered.
Effective public administration and civil service
system should become a solid institute, which ensures
public interests, but today's reality is entirely
different. Our public governance system still lacks
professional competence and does not act on the basis
of universal goals and often becomes a hostage of
personal and narrow party interests. Instead of
improving coordination and solving public
administration problems, we often opt for establishing
new institutions, in order to increase one’s powers or
secure yet another post”.

76. Phare not only speeded up the acquis-driven reform process, it raised the status of the
public administration as a key player. Without Phare, the reforms needed for accession could
not have taken place by the accession date of 1 May 2004. Reform of public administration
through capacity building in individual institutions, has resulted in a perception of public
administration as a prestigious occupation. At the time of this ex post study, salaries of
middle-level public administrators are equal to or higher than in the private sector. This has
resulted in lower turnover of staff and higher competition for places. However horizontal
reforms have not been completed and problems remain in putting in place a modern civil
service (see below).

3.2 Progress in administrative and judicial capacity at sectoral level

77. At sectoral level, Phare assistance has supported progress and encouraged the
strengthening of administrative and judicial capacity. Legislative and administrative impacts,
particularly the establishment of new institutions, alignment of legislation, and strengthening of
administrative capacities, were of enormous significance, both in terms of the volume of
interventions and of the strategic impact of the changes. Thus in key sectors Phare was very
influential in promoting and supporting institutional change. Many Phare interventions in
Lithuania, in addition to addressing sectoral matters, normally included visits to partner
institutions in the EU as well as general management or operational and structural reform
issues. In this sense Phare has also been used to encourage development of appropriate
structures to implement the acquis.

78. IB was not part of a planned approach to development of the public administration.
Phare supported was not designed, delivered, or monitored as part of a wider effort to upgrade
the capacity of the public administration. The Ministry of Interior is charged with setting
universal rules for public sector recruitment, remuneration and fringe benefit schemes in
Lithuania. It was not a party to the Phare programming process, making it difficult to address
horizontal reform issues, such as staff motivation or remuneration. In practice, the IB process
was ad hoc and did not require individual agencies to sustain and account for IB results over
time.

79. At the horizontal level of public
administrative and judicial reform, the
contribution of Phare is less obvious.
Although Lithuania fulfilled the political
criteria at the start of the accession
negotiations, there remain many concerns in
relation to public administrative and judicial
capacity and the state of reforms in these
important areas (see Box 5). In particular,
reform of the judicial system remains
incomplete. For example, measures to ensure
that appointment of judges is both transparent
and based on merit have not been completed.
This has an adverse impact on the ability of
the judiciary to uphold the rule of law, as well
as to enforce the acquis in an appropriate
manner.

Lithuania Thematic/ cross-cutting findings

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 24

80. Public perception of corruption in the public administration remains high.
International and local surveys show a widespread perception that corruption is pervasive.
Following the latest public survey in May 2006,31 more than half of Lithuanians surveyed
believe that EU funds are distributed in a non-transparent manner and lack information on the
use of the EU SF. In addition, corruption is most entrenched in those areas that have remained
untouched by reforms, or where the public administration is system excessively complex,
allowing for arbitrary decision making processes and failure to ensure accountability of
decision-makers for securing universal application of rules.32 Suspicions about fund
distribution also deepen distrust in the powers of public democratic institutions.

3.3 Limited ESC contribution to preparation for Structural Funds

81. The legislative and administrative frameworks for the administration of the SF are
now in place and operational. The implementation of SF interventions is ongoing at the time
of this evaluation. In some measures, the funds have already been fully committed, but without
regard to the application deadlines as originally set.

82. The lack of a clear institutional framework for SF limited the contribution of ESC
2000 to capacity building. The first Phare IB interventions for the SF took place in 1998
through the Special Preparatory Programme (SPP) for SF. The final set-up of an SF
administration system under the Lithuanian Single Programming Document (SPD) 2004-2006
was confirmed in 2003. The early interventions did not involve the appropriate actors. For
instance, the ESC 2000 programmes were implemented through regional implementing offices,
whereas under the current SF structures the implementing agencies are all at central level. The
‘real’ testing of the SF administration system took place under Phare ESC 2001 and 2002 when
Phare schemes were administered centrally. However, the experience of ESC 2000 did
increase local and regional interest, and experience of EU funding mechanisms.

83. The Phare ESC 2000 programmes stimulated regional interest, and experience of
grant schemes, but there is a lack of continuity between ESC and the Structural Funds
arrangements. Phare ESC 2000 and subsequent ESC programmes have successfully
stimulated interest in the Structural Funds and the development of a project pipeline for future
funding, particularly at the regional level and among NGOs. From an ex post perspective
however, it can be seen that current SF success stories do not demonstrate a link between Phare
experience and the SF intervention. For example, successful SF project beneficiaries have not
necessarily participated in Phare grant schemes, raising questions about the extent to which
ESC has contributed to capacity building for the Structural Funds. In practice, the Lithuanian
SF administrative and financial implementation rules are more complex and lengthy than those
of Phare or indeed of the EU-15, thus making it difficult for many bodies such as NGOs to
participate. Divergences are noted not only in differing administrative rules, but also in the
actors involved in the management of the Structural Funds.33 On the one hand, this divergence
could be attributable to the fact that strategic decisions on how to implement SF had not been
taken when Phare ESC 2000 was designed. On the other hand, this could be a reflection of the
Lithuanian government’s attempts to ensure even higher standards of financial probity to
counterbalance potential criticism.

31 Conducted by ‘VILMORUS’ on March 10-13, 2006. The representative surveyed 1000 respondents. Vilmorus is an

independent market research centre whose polls on public attitudes to political parties, politicians and institutions are
published monthly in ‘Lietuvos rytas’ – one of Lithuania’s biggest selling daily newspapers.

32 Firstly relating to construction permitting issues, and land acquisition/restitution issues.
33 Indeed this is noted in the Update Report on ESC.

Lithuania Conclusions and Lessons Learned

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 25

4. CONCLUSIONS AND LESSONS LEARNED

84. This chapter sets out the conclusions on the overall Phare performance in Lithuania, and
three key issues:
• Whether Phare support in practice addressed the ex post needs of Lithuanian

beneficiaries;
• Building public administrative and judicial capacity to apply the acquis;
• Supporting economic and social cohesion including preparation for Structural Funds.

85. It is important that lessons are learned about the strengths and weaknesses of the way in
which Phare support for Lithuania was programmed and realised in order to optimise the
approach to future pre-accession support. To assist this process, this evaluation makes four
general recommendations and presents a set of lessons learned based on the Lithuanian
experience.

4.1 Conclusions

Conclusion 1: Overall the performance of Phare in Lithuania was good, particularly in
relation to building sustainable institutional capacity in key civil service institutions,
which were key stakeholders in the acquis-driven accession process.

86. Phare funds were important in stimulating reforms by key Lithuanian institutions.
Examples of agencies that have undergone significant changes due to the acquis-driven
reforms include the Statistics Department; the Radiation Protection Centre; the
Communications Regulatory Authority, the Competition Council, and the State Social
Insurance Fund Board. Other parts of the public administration, less touched by the acquis-
driven reform process are less advanced with their reforms. However, the Lithuanian public
agencies could not have benefited from the opportunity to work with, and learn from, their
EU-15 colleagues without Phare support.

Conclusion 2: From an ex post perspective, Phare support addressed the accession needs
well and satisfactorily achieved support for Lithuanian membership preparations.

87. Phare support addressed Lithuania’s accession needs well. From the ex post
perspective, the Phare assistance evaluated in Lithuania has been considered highly relevant for
Lithuania’s preparations for EU membership and the majority of results have been achieved.
This has been in spite of design flaws which resulted in over-optimistic assessments of
beneficiary capacity and despite implementation delays due to bottlenecks at key institutions.
High-level political commitment, coupled with recognition of the value of the Phare support,
not just in financial terms but also in terms of availability of member state expertise, helped to
overcome difficulties.

88. The Phare programme focused on meeting the acquis and achieving sustainable
reform at the beneficiary agency, but these two goals were difficult to achieve at the same
time. Lack of needs-based planning that correctly identified the level of beneficiary absorption
capacity resulted in many cases in reduced efficiency. Smaller, more technical agencies
proved better at utilising Phare funds, while more complex sectors and institutions struggled to
integrate Phare into their regular work. In many cases, meeting the acquis requirements and
responding to issues identified in the Regular Reports were given priority over development of
a sustainable capacity in the beneficiary agency.

Lithuania Conclusions and Lessons Learned

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 26

89. Overall, the sample of interventions selected for this ex post evaluation delivered the
planned outputs in a satisfactory manner. The cost-efficiency of the interventions is difficult to
assess, as there was usually no alternative to Phare assistance in Lithuania. On average the
interventions under evaluation disbursed 92% of the total allocations. The programmes
delivered results against a backdrop of mounting stress in the implementing agencies.

90. Most IB interventions analysed have had a strong immediate impact, which can be
observed in the increased efficiency of the work of those institutions that received Phare
support. In addition, the capacity of the Lithuanian administration to plan and implement
Phare interventions increased steadily in the post-2001 period. An important failing, however,
was the lack of benchmarks for institutional capacity-building in the earlier programmes. The
process of agreeing twinning covenants did focus minds on clearly identifying benchmarks and
targets.

91. The identification and evaluation of global impacts has been constrained by a failure
of Phare project schemes to include mechanisms for monitoring baseline indicators during
implementation and at the ex post stage. It is not made clear whose responsibility this is. The
programme implementing agencies are very diligent about checking the eligibility of spending
and observing quantities of outputs delivered. However, measuring the quality of the
deliverables - what is being received and used by the beneficiary rather than simply delivered
by the consultant, or furthermore, setting up sound systems for checking on sustainable
behavioural changes at immediate (beneficiary agency) or global (society) levels, are outside of
even of the current Project Cycle Management (PCM) schemes under Phare EDIS or SF rules.

92. The Lithuanian public administration lacks an evaluation culture (impact evaluation is
not a regular practice under the national government programmes), with the result that there is
almost no statistical data available which can underpin a serious analysis of the global impacts
of the Phare programmes influence on national public administration reform, even of the post-
2001 programmes.

93. When PCM finishes at the financial disbursement stage, the lesson learning is generally
about project implementation (spending according to a plan) rather than seeing if, when and
how projects achieve their objectives. In the absence of dedicated personnel, viable monitoring
schemes and financial resources at either EU or national levels for evaluating impacts, setting
project purpose/overall objective indicators of achievement is rather meaningless. It can even
be counterproductive for example, leading to setting of unrealistically high targets in order to
secure financing, knowing that nobody will ask the beneficiary to account for reaching those
targets after the project ends.34

94. Socio-economic impacts are expected in the medium-term across a range of areas
including significant improvements in the quality of food available to the public, enhanced
consumer protection, and improved health and safety standards. Strong socio-economic
impacts are expected in the environment sector, in particular improved quality of drinking
water, and improved surface water quality through new wastewater treatment, and
improvements in air quality. Longer-term benefits are expected to accrue from improved
management of environmental issues. Investments in transport infrastructure are expected to
deliver wider impacts, both through improved safety standards and improved road and rail
networks. Wider social impacts in terms of a strengthened civil society are expected in the
medium-term. Human rights and the need for transparency in public management have come

34 Except for evaluators, or, rarely, the European Court of Auditors.

Lithuania Conclusions and Lessons Learned

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 27

on the agenda, supported by new and dedicated institutions. Phare support helped to create
technical capacity in key institutions, and helped the Lithuanian administration understand and
install the acquis, its impact on capacity building for policy analysis and development was
weak.

Conclusion 3: Phare support has had most impact at sectoral level, but development of
horizontal public and judicial administrative capacity has been limited.

95. At sectoral level, Phare assistance has supported progress and encouraged change in
various aspects of strengthening administrative and judicial capacity. Legislative and
administrative impacts, particularly establishment of new institutions, alignment of legislation,
and strengthening of administrative capacities, were well addressed. However, at the
horizontal level of public administrative and judicial reform, the contribution of Phare is less
obvious. The fast pace of reforms and the need to adopt a wide range of acquis and to create
capacity for implementation meant that horizontal issues were not an immediate priority in the
1999-2001 period. As a result, even as late as 2006 the need to tackle corruption and to pursue
judicial and administrative reforms remains at the top of national agenda.

Conclusion 4: Phare support for ESC and SF could have achieved more

96. Phare ESC produced tangible results in empowerment of local players and promotion
of partnerships but this did not translate into strong local participation in SF. A strong
feature of the ESC programmes in the period was the strong involvement of local actors,
including NGOs, municipalities, and regional offices of the national government, who were
empowered and strengthened through their participation in Phare ESC, particularly through the
2000 programme. In addition to targeting funding to regions (through the 2000 programmes)
and priority sectors (in 2001), the programmes provided ‘hands on’ experience of running
Structural Funds-type interventions. Importantly, confidence was built among local actors in
relation to their capacity to ‘graduate’ from Phare ESC to mainstream Structural Funds.
However, the assumption that regional ESC beneficiaries would be able to participate more
successfully in future Structural Funds on accession was not borne. In practice, the current
Structural Funds involve competition from strong national players and are governed by
different applicability and financial eligibility rules, which reduce the chance of weaker local
NGOs to win a fair share of funding under SF measures, despite the good lessons learned under
Phare ESC.

97. Lack of timely decision making and a strategic approach limited the ability of Phare
ESC to adequately prepare for Structural Funds. The ability of Phare ESC to support
preparations for the SF was limited by two factors: delays in finalising the institutional
framework for the SF and a lack of continuity between Phare and ESC procedures. Late
finalisation of institutional arrangements for the SF meant that programme design could not
accurately target those bodies and actors that would be involved in the management of the SF
on accession. Therefore actors and bodies who had gained experience under Phare ESC were
not necessarily involved in SF, and since accession a number of actors and bodies have
emerged within the SF ‘system’ who had limited or no experience of Phare ESC. Lack of
continuity between Phare and SF procedures is understandable given that member states can
apply different supplementary local rules in the use of the SF. However in the Lithuanian case,
these place additional burdens on NGOs and local bodies who face competition from strong
national players and who have therefore been unable to attract a significant share of the
available funds.

Lithuania Conclusions and Lessons Learned

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 28

4.2 Recommendations and lessons learned

Recommendation 1: Assess and match beneficiary absorption capacity to appropriate
pre-accession support before launching future interventions. As well as planning in
accordance with AP and NPAA priorities, encourage an integral approach in planning
pre-accession interventions in line with beneficiary multi-annual development plans.
98. In order to ensure that pre-accession assistance is correctly matched to the absorption
capacity and the general development interests of the beneficiary institution, a number of
practical steps can be taken at the design stage. These include the following:

1. Beneficiaries should focus on creation of multi-annual development plans, particularly
including benchmarks for their own development. These could be used to plan phased
pre-accession and national funding, as well as to provide an important input for
evaluation of individual interventions. Where possible, use the same system of
benchmarks for pre-accession interventions and local multi-development plans;

2. Benchmarks for pre-accession projects should include baseline levels (situation before
project start);

3. Evaluators should adopt standard explanation models in reporting on benchmark
achievement from baseline levels, and also in reporting on general beneficiary needs
(preparedness to receive the assistance). An upward adjustment to IE ratings should be
used for weaker beneficiaries achieving a comparatively large degree of change with
limited resources, in contrast to stronger beneficiaries which could have developed well
without pre-accession support;

4. Specifying the amount or duration of beneficiary inputs (in terms of person-days) in the
same way as that of the member state inputs. This will help forecasting of time
demands on the organisation and allow planning of the beneficiary institutions inputs;

5. To increase project efficiency, more home-base preparations from both the EU-15 and
CC staff should be provided, especially in connection with legal transposition issues.
In addition to the relevant EU law, which is usually identified clearly in the TA
Inception Reports and twinning covenants, more detailed description of existing
national legislation and the capacities of agencies charged with implementation of the
particular acquis should be provided. The EU-15 experts should minimise their time
spent in the beneficiary country for clarifying the situation, or waiting until the local
laws will be translated;

6. For new beneficiaries and in order to minimise the ‘learning curve’, a number of simple
steps can be taken, for example a list of ‘Frequently Asked Questions’ could be posted
on the CFCU/NAC website; round table discussions should be arranged to exchange
experience with other ‘former’ and current beneficiaries; and internal ‘twinning’ could
be arranged between ministries or institutions to facilitate knowledge transfer.

Recommendation 2: Pay more attention to achieving value for money through considered
application of cost-benefit analysis
99. In order to maximise use of pre-accession funding, more attention should be paid to
the delivery of value for money. The Phare Programming Guides notes that cost benefit
analysis should be a feature of all infrastructure projects and recommends the use of the
approach adopted for Regional Policy initiatives.35 However, given the prevalence of ‘soft’
measures e.g. institution building, this may be difficult to apply across the board.
Nevertheless, economies of scale and the use of local consultants (as and when appropriate)
should be considered at the design stage.

35 http://ec.europa.eu/regional_policy/sources/docgener/guides/cost/guide02_en.pdf.

Lithuania Conclusions and Lessons Learned

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 29

Recommendation 3: Assess the workloads and strengthen capacities of key bodies before
implementing the decentralised implementation system.
100. In order to avoid delays and overburdening the system, an Action Plan for the CFCU,
ECD and other relevant bodies should be prepared. This should realistically forecast the
volumes of work expected and assess the internal capacity (both in terms of numbers and skill
profiles of staff and working procedures). This would help identify potential bottlenecks in the
system and ensure that inadequacies can be addressed before they have too negative an impact
on implementation. This would have a knock-on effect of creating better conditions in advance
of EDIS.

101. When outsourcing services, beneficiaries with no in-house expertise would benefit from
the assistance of an independent third party to control the quality of services delivered. The
majority of earlier Phare interventions involved outsourcing of goods/services by beneficiaries
with little experience of contracting out. The role of the CFCU and ECD should be expanded
to allow these organisations to act as an independent third party, advising beneficiaries on how
to secure the best service.

Recommendation 4: Ensure a more effective framework for evaluation at project and
programme/sectoral levels, with appropriate division of responsibilities and resourcing.
102. It is unreasonable to require each individual beneficiary to account for the overall
programme or sector reform process. While the beneficiary should be fully accountable for
achieving and monitoring indicators at project purpose level, programme or sector level
evaluation should take place separately, with dedicated funding and administration. As a rule,
in order to measure socio-economic impacts, baseline surveys are needed, complemented by
similar exercises at project completion.

103. Domestic evaluation capacity should be developed to ensure that evaluation in its
broadest sense is embedded appropriately within the project cycle. In practice, this extends
beyond accounting for project funds spent and outputs delivered, to wider issues of
achievement of objectives, impacts and sustainability. The project management cycle system
will not be complete without a clear definition of which body has responsibility for monitoring
impact level indicators. In practice, this will require a national evaluation strategy that is
properly staffed and resources and embedded in public policy and programme frameworks.

104. To strengthen impact monitoring exercises, the typical Financial Assistance Contract
(Grant Agreement) should include a clause clarifying for each project beneficiary (including
grant recipients) their duties in respect of co-operation with programme evaluators within the
period of five years subsequent to closure of their project. The beneficiary should be obliged
to: (1) report to a designated programme monitoring body any changes in their address and
project contact persons, and; (2) co-operate with a designated programme evaluator during and
after the closure of their projects by providing written responses to questionnaires; participating
in interviews or focus group meetings; or otherwise assisting the evaluator with provision of
other information about the results and impacts of their interventions.

Recommendation 5: To support anti-corruption strategies, the EC should cooperate
closely with institutions such as World Bank and Transparency International and apply
agreed indicators of achievement for reporting on progress in tackling corruption.
105. Combating corruption is not only part of ensuring good governance, but also in ensuring
public confidence in both the political and judicial systems. In recognition of the multi-

Lithuania Conclusions and Lessons Learned

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 30

dimensional nature of the problem, Phare support for the fight against corruption should be
maximised by working in close cooperation with other agencies. Where possible, agreed
indicators of achievement for monitoring progress should be incorporated in the design of
Phare programmes.

Lessons Learned

Lesson 1: A strategy for accession priority areas is required at an earlier stage in the pre-
accession process.
106. The Lithuanian experience shows that candidate countries need to be encouraged to start
at the beginning of the admission process with implementing a strategy for the most important
accession areas, namely civil service reform, SF preparation, judicial reform and agriculture.
For any future candidate country, financial support for establishing the required structures,
systems and resources should be conditional on the basis of, inter alia, a roadmap and of a
national strategy. These documents should include objectives, sequencing, and organisational,
financial and human and other resources required, to be agreed with the Commission Services
before launching any support interventions. Support should be given to the candidate country
for the preparation of such strategic documents at a sufficiently early stage. Once the strategy
is in place, the candidate country should regularly demonstrate how pre-accession assistance
projects are complemented by the use of national funds and/or those of other donors, to ensure
that the overall objective can be met. Elements of this lesson may have been already taken on
board for programming the underlying strategic approach and framework of the upcoming
Instrument for Pre-Accession (IPA).

Lesson 2: The accession process might be successfully speeded up, but crucial changes of
behaviour (for example in PAJC) could only be tackled to a limited extent.
107. The accession process of Lithuania, which accelerated as accession drew closer, shows
that an enormous agenda can be realised within only a few years. All this however pushed the
local political and administrative bodies to their utmost capacities. Whilst the accession
criteria have been fulfilled, long-lasting deficiencies requiring fundamental changes of
behaviour and mentalities, notably in PAJC and towards regional development, were only
resolved to a certain extent. For future enlargement rounds, more realistic assessments should
be undertaken of the amount of time a candidate country needs to complete the pre-accession
process to a minimum acceptable standard, including PAJC.

Lesson 3: Develop and reinforce absorption capacity for the use of SF before accession

108. The practical approach and results demonstrated by Phare ESC project proved the
necessity to assess and to increase SF absorption capacities before accession. Not all new
member states devoted sufficient attention to the need to increase absorption capacities,
particularly through project preparation pipelines. Also the approaches to develop project
pipelines differed significantly. From the Lithuanian experience, the innovative approaches
and methodologies involving and mobilising the energies and capacities of the project partners
themselves were clearly successful. However it is necessary to ensure that there is continuity
between ESC and SF so that SF structures and procedures can be tested and possible
bottlenecks identified. The early existence of public investment policies and the sound
development of project appraisal techniques, are essential elements of effective absorption and
cohesion.

Lithuania Conclusions and Lessons Learned

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 31

Lesson 4: Promote and explain new assistance instruments sufficiently in advance.
109. The introduction of new interventions tools (like twinning or ‘twinning light’ during the
period under review) should be promoted early and in a detailed enough way to avoid
misunderstandings that occurred in Lithuania and failure of projects during contracting and
implementation. The complexity of preparatory and tendering procedures should be in
proportion to the size and complexity of the intervention.

Lesson 5: To realise the learning potential of fully decentralised implementation systems,
these should be introduced at an earlier stage of the accession process

110. In terms of bringing Phare procedures closer to those of the SF, the introduction of
EDIS for Phare with local ex ante control and only ex post control by the Commission has been
a major step forward. However, in terms of the accession calendar, EDIS came too late to
bring any learning effects for SF. The late establishment has been partly because the accession
countries felt basically comfortable with the ex ante control carried out by the Commission,
and partly because the EDIS introduction took place at the busiest time of the accession
calendar, both before and after the date of accession. Compared to the learning effects
resulting from SAPARD, where full decentralisation and ex post control was set up from the
beginning, opportunities were lost by Phare, which potentially could have given beneficiary
institutions more experience in addressing their responsibilities before accession.

Lesson 6: Pay more attention to impact indicators of achievement
111. Indicators of achievement, where they exist, have not been used at all adequately in the
management of interventions. For example, better use of cost-effectiveness indicators could be
made in investment assistance if they were defined before approving infrastructure assistance,
and were monitored after the completion. Otherwise the only measurement of success is the
completion of the works per se, which is not an adequate indicator of effective spending of EU
and Lithuanian funds.

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

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

Lesson 7: Twinning was most successful when the institutional set-up and context of
partners was similar.
114. Twinning has proven to be a useful institutional building tool. However, finding the
right twinning partner has often been difficult. One reason has been that in different member
states similar institutions have different obligations, sometimes operating in entirely different
contexts. Therefore, potential partners could already be contacted in the planning phase. In
order to safeguard fair competition, this should happen before the twinning tenders are
officially circulated. The objective is to save valuable time because calls for twinning
proposals should yield more useable offers from which it is possible to choose the most
suitable member state partner.

Lithuania Annexes

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 32

ANNEXES

Lithuania Annex 1

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 33

Annex 1. Terms of Reference

These terms of reference were approved 25 October 2005 and have not been updated to take
account of small changes, for example in the time line, that have occurred in the meantime.

OBJECTIVES

The purpose of the ex post evaluation is to assess the contribution of the 1999 - 2001 Phare
National and Cross-Border Co-operation (CBC) Programmes to support Lithuania meeting the
Copenhagen criteria so as to facilitate its accession to the European Union.

The evaluation of the Lithuanian national programmes is one of a series of ten similar
evaluations in the ten candidate countries (CC). These will feed into two consolidated
evaluations of Phare national and CBC programmes,36 which, in turn, will form part of a
consolidated ex-post evaluation of the Phare programme.

BACKGROUND AND CONTEXT

In accordance with the priorities of the Accession Partnership, the overall objectives of the
Phare Lithuanian National and CBC Programmes were to help the Republic of Lithuania fulfil
the Copenhagen and Madrid criteria for membership, which were:

• Stability of Institutions guaranteeing democracy, the rule of law, human rights and respect

for and protection of minorities;
• The existence of a functional market economy as well as the capacity to cope with

competitive pressure and marker forces within the Union;
• The ability to take on the obligations of membership, including adherence to the aims of

political, economic and monetary union;
• The conditions for integration through the adjustment of its administrative structures, so the

European Community legislation transposed into legislation is implemented effectively
through appropriate administrative and judicial structures.

In addition the Phare and CBC programmes had the objective to ensure that Structural Funds
can be implemented on accession with EU Policy and procedures.

The Lithuanian national programmes were subject to interim evaluations (IE) regularly
undertaken by the EMS Consortium, which were summarised in a Country Phare Evaluation
Review (CPER). The CPER37 confirmed that on the whole Lithuania had performed well in
implementing Phare assistance, and that this assistance had successfully supported the
accession process. The design of programmes was highly relevant to the needs of the
accession, though the accession deadline has produced a concentration of Phare activities. The
general standard of management was constantly improving. The transfer of National Aid Co-
ordinator role to the Ministry of Finance has been beneficial. Contracting and tendering
problems frequently caused delays and lowered efficiency of the assistance delivery. This was
often linked to changing poor attention to procedures or the introduction of changed
procedures. Steady consolidation of human resources demonstrated efficiency. This could be
further consolidated by programme monitoring process giving more emphasis to qualitative

36 One (i) for the eight new member states, and a second one (ii) for Bulgaria/ Romania.
37 LT/CPER/03109 issued 18 November 2003

Lithuania Annex 1

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 34

issues, and analysis of achievements. The impact of many programmes was reliant to action by
the Government. Overall sustainability was expected to be good and will be strengthened with
institutional programmes of human resource development, which include regular training.

EVALUATION QUESTIONS

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

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

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

o Could the same results and impacts have been achieved more cost- effectively?

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

Performance evaluation questions

Needs assessment and design
The IE findings pointed out that Phare assistance had been mostly relevant or even highly
relevant and in line with sectoral needs. However, the individual design of several projects had
included over-ambitious objectives and sometimes planning was not thought out well. The
evaluation will therefore start with an assessment of the relevance and design of the national
programmes. In particular, attention will be paid to the extent to which the objectives/strategy
of the national programmes addressed identified needs and the involvement of the stakeholders
in the design (ownership).

The extent to which inputs/ activities have produced outputs
The IE findings stated that the individual project management had been mostly good, with a
few exceptions, but co-ordination and timely contracting had often been difficult in a number
of areas and programmes.

The extent to which outputs have produced intended results
The IEs concluded that Phare had been largely effective. Most immediate objectives were
achieved, or were expected to be largely achieved by the end of the projects.

The judgement criteria to assess the extent to which intended results have been achieved
include clear national/sector strategies and related action plans, proper needs assessment, well
organised beneficiaries in terms of committed and experienced staff, and adequate absorption
capacity.

The extent to which the results contributed to the achievement of objectives
The IEs identified a clear impact from the infrastructure projects in the environment sector.
Significant contributions to wider objectives were also seen in compliance with the acquis (e.g.
agriculture, social security system, border control, and financial control). Since these and other
programmes are now essentially completed, it should allow for an improved scope for
evaluating actual impacts.

Lithuania Annex 1

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 35

Long term viability of institutional reforms following the withdrawal of Phare support
The majority of results achieved from the 1999 programmes were likely to be sustainable.
Sustainability of twinning projects was enhanced by long-standing co-operation between
Lithuania and the twinning partners. However, sustainability in most sectors was considered to
be endangered by shortages of staff.

Thematic/cross-cutting questions

The extent to which Phare support improved the performance of Lithuania’s pre-accession
process
The purpose of this question is to assess whether Phare support in practice addressed the
ex post needs of the Lithuanian beneficiaries. Thus the evaluation will seek to assess whether
the original objectives (ex ante needs) of the programme were appropriately set. This
assessment would augment the analysis based on the five performance evaluation criteria.

The CMR for Lithuania provides for an indication of the ex post needs of the beneficiaries. As
examples, this includes the need for enhanced efforts in agriculture, regional policy and
coordination of structural instruments, justice and home affairs, and financial control.

The extent to which Phare support strengthened the administrative and judicial capacity of
Lithuania
The examination of the Phare contribution to the public administrative and judicial capacity
(PAJC) of the Lithuanian beneficiary administrations will fall into two parts:

• Acquis-specific administrative capacity issues, where the nature component concerned

explicitly demands, often in some detail, a particular capacity of PAJC performance, and
• Horizontal administrative capacity issues, which are non-sector specific but are needed to

meet the requirements of the first Copenhagen criterion – the ‘Political Criteria’38.

The 2004 Consolidated Interim Evaluation Report39 covering all candidate countries, concluded
that, in general, Phare support in this area had been hampered by – inter alia – the absence of a
comprehensive strategy, poor coordination of relevant instruments of assistance, and limited
progress on horizontal public administrative reforms and governance.

The extent to which Phare contributed to the strengthening of ESC and to the preparation for the
use of Structural Funds
Both the CMR on Lithuania and the IE findings expressed concern about weaknesses in
relation to the legislative framework, institutional structures, and financial management and
control for the implementation of actions under EU Structural and Cohesion funds.

METHODOLOGY

Due to the phasing out of Phare, many stakeholders, both in Lithuania and in the EC have
changed assignments or left the service. The EC Representation in Lithuania, as far as the
Phare programme is concerned, has ceased to provide services after the 30 June 2005. This
presents a certain risk, as to the availability of data and information.

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

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

39 Prepared by EMS consortium, issued March 2004.

Lithuania Annex 1

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 36

Following a desk study analysis, the evaluation team will undertake selected fieldwork. The
analysis of documentation will be accompanied by structured interviews, carried out both in
country and at the Commission Services Headquarters, following a sampling approach with
regard to the list of programmes in annex 1. Other proven data collection tools such as surveys
and questionnaires may also be used. The performance evaluation questions have been
structured in line with the five standard evaluation criteria: relevance, efficiency, effectiveness,
impact and sustainability. To support the evaluation questions, a set of judgement criteria and
indicators will be developed. These may be both quantitative and/or qualitative.

Further, the Lithuanian project stakeholders, including representatives of the NAC and
financial implementation agency (CPMA) were invited into six focus group meetings, where
moderated discussion took place following evaluation issues concerning relevance, impacts
and sustainability. The project stakeholders self-evaluated their projects themselves and jointly
discussed recommendation on how to make better use of the Community assistance in other
countries. Process design notes to focus group meetings methodology attached below.

As to the sample selection, the Evaluation Contractor (MWH) will make a proposal in close
collaboration with DG Elarg and respective national evaluation body. For this purpose the
Contractor will prepare an evaluation plan for the country evaluation including a specification
of the agreed sample.

Whilst the evaluation will focus on 1999-2001 allocations, it will also provide for a brief
update of post 2001 allocations, based on the Lithuania CPER report as well as on the findings
of the selected fieldwork.

There will be close consultations with stakeholders (either by electronic mail or by meetings,
where appropriate). For this purpose, the Lithuanian National Aid Co-ordinator (NAC) has
nominated a representative of their evaluation body to ensure that the evaluation will be carried
out in partnership, including arrangements for establishing a Steering Group. The
arrangements involve establishment of a Group with a representative of DG Elarg country
team, the appointed national representative of the exercise, and with DG Elarg Evaluation Unit
as the chair of the Group.

REPORTING AND TARGET AUDIENCES

At the conclusion of the fieldwork, a draft evaluation report will be produced and circulated for
comments. The evaluation report will contain an introduction (objectives, background and
context), performance of Phare assistance, thematic/cross-cutting findings, and conclusions and
lessons learned (see annex 2). It will also report on how the evaluation recommendations of the
CPER have been taken into account. The scope of the evaluation will probably not allow the
drafting of any country-specific recommendations but such recommendations might be
extracted from the lessons learned.
The main users of the evaluation will be Phare and Transition facility country teams, and the
country teams for the Western Balkans and Turkey. In Lithuania the main evaluation users
will include the National Aid Co-ordinators, and the relevant implementing agencies and
public authorities.

Lithuania Annex 1

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 37

ACTIVITIES, RESOURCES AND TIMETABLE

The evaluation of the Lithuanian national and CBC programmes will be conducted in a number
of stages as follows:

2005-2006 Step Activity
Nov Dec Jan Feb March April May

1 Preparation
2 Info gathering and processing
3 Drafting of report
4 Comments from E4 and national authorities
5 Submission of final Lithuanian report as input

into the Consolidated National Programme
Report

The evaluation will be carried out by a team consisting of the local and international. Since the
Lithuania evaluation exercise is designed as a contribution to a consolidated evaluation of
Phare National and CBC programmes and not as an in-depth evaluation, the total resources
envelope available for this exercise is limited to 50 man-days.

Lithuania Annex 2

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 38

Annex 2. Phare National and CBC Programme Data for Lithuania 1999-2001
Progr.

Number
Sub-Programme /Project Expiry Date

Contracting
Expiry Date

Disbursement
Allocated

(M€)
1999 National

LI 99 01
01
02

Large Scale Infrastructure Facility Part 3
Panevezys Environment Project
Klaipeda Environment Project

31/12/2000 31/12/2003 10.20

LI 99 04
01
02

Large Scale Infrastructure Facility Part 4
(ISPA Project Preparation) 31/05/2000 31/05/2001 2.20

LI 99 05 Large Scale Infrastructure Facility Part 5
Jurbarkas Water Project 31/12/2000 31/12/2003 2.00

LI 9906
01
02
03

Reinforcement of Institutional Capacity
Strengthening Public Administration Services
Internal Financial Control
Capacity Building of the CFCU

31/10/2001 31/10/2002 4.18

LI 9907
01
02
03
04

Enforcement of the Internal Marker Acquis
Strengthening of Competition Policy
Strengthening of Public Procurement Office
Strengthening of Audio-Visual Policy
Computerised Customs Master Tariff System

31/10/2001 31/10/2002 3.50

LI 9908
01
02

Justice and Home Affairs
Adoption and Implementation of the Schengen
Acquis Including Establishment of a National
Schengen Information System;
Demarcation of the Eastern Border of the
Republic of Lithuania with the Republic of
Belarus

31/10/2001 31/10/2002 6.00

LI 9909
01
02

Agriculture
Ensure Phyto-sanitary and Veterinary Border
Control Measures;
Modernisation of Rural Administration System

31/10/2001 31/10/2002 4.50

LI 9910
01

Energy
Transposition, Implementation, and
Enforcement of the Energy Acquis

31/10/2001 31/10/2002 3.25

LI 9911
01
02

Social Affairs
Strengthening of Occupation Safety and Health
Policy;
Support to the State Social Insurance Board

31/10/2001 31/10/2002 3.00

LI 9912
01

Environment
Strengthening Environment Monitoring
Capacities

31/10/2001 31/10/2002 2.50

LI 9913
01
02

1999 Lithuania Phare Pre-Ins Facility
Lithuanian Property Development Fund
Fight against corruption in the Lithuanian
Customs Department and Services

31/12/2001 31/12/2002 7.50

LI 9916
01
02

Special Action in Favour of the Baltic Sea
Region Programme in 1999
Panemune Border Crossing Point
Small Project Fund

15/12/2001 15/12/2002 3.00

Total 1999 51.8340

40 The total 1999 allocation also included other financing.

Lithuania Annex 2

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 39

Progr.
Number

Sub-Programme /Project Expiry Date
Contracting

Expiry Date
Disbursement

Allocated
(M€)

2000 National

LT0002
01

Economic Criteria
Promotion of Competitiveness / Enforcement of
Financial Discipline for Enterprises

30/09/200 30/09/2003 2.00

LI 0003
01
02
03
04

Internal Marker
Strengthening Administrative and Technical
Capacity to Promote Free Movement of Goods
Strengthening Customs Procedures and
Operations in the Lithuanian Customs
Department and the Regional Customs
Administrations
Support to Establishment of Communications
Regulatory Authority
Further Harmonisation of Statistical Data and
Methods with Eurostat Requirements

30/09/200 30/09/2003 10.15

LI 0004
01
02
03

Agriculture and Fisheries
Strengthening Capacity of the Ministry of
Agriculture and Related Institutions to Manage
and Administer the EC Acquis for Agriculture
(CAP) and Rural Development
Strengthening and Enforcement of Food Control
System: Phase III Completion of Modernisation
of Veterinary and Phyto-Sanitary Border
Inspection Posts (BIPs)
Strengthening Lithuania’s Capacity to Manage
and Administer the Common Fishery Policy

30/09/200 30/09/2003 6.50

LI 0005
01

Transport
Implementation of the Acquis in the Maritime
Sector

30/09/200 30/09/2003 1.00

LI 0006
01

Employment, Social Affairs and Health
Preparation for Participation in the European
Employment Strategy

30/09/200 30/09/2003 2.15

LI 0007
01

Justice and Home Affairs
Strengthening Illicit Drug Demand and Supply
Reduction Capabilities

30/09/200 30/09/2003 1.0

LI 0008
Institutional and Administrative Capacity
Budget Management and Financial Control

30/09/200 30/09/2003 1.5

LI 0009
01
02
03

Economic and Social Cohesion
National – Regional Development in the Target
Region Western Lithuania (Klaipeda-Taurge
Counties)
National – Regional Development in the Target
Region Marijampole County
National – Regional Development in the Target
Region Utena County

30/09/200 30/09/2003 14.00

Total 2000 38.3041

41 The total 2000 allocation also included other financing.

Lithuania Annex 2

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 40

Progr.
Number Sub-Programme /Project Expiry Date

Contracting
Expiry Date

Disbursement
Allocated

(M€)
2001 National
LT01.01

Participation in EC Programmes, EEA and
5th Framework Programme 31/10/2003 31/10/2004 4.43

LT 01.02
01

Economic Criteria
Continue social security financing reform

31/10/2003 31/10/2004 3.00

LT 01.03
01

Transport
Further alignment with the Transport Acquis and
Strengthening Administrative Capacity to
Manage the Implementation of Transport Policy

31/10/2003 31/10/2004 2.42

LT 01.04
01

Internal Market
Strengthening the Energy Market Regulator 31/10/2003 31/10/2004 1.95

LT 01.05
01

Agriculture
Development of Animal Tracing and
Epidemiological Surveillances and
Modernisation of Phyto-Sanitary Research and
Administration

31/10/2003 31/10/2004 3.00

LT 01.06
01
02

Environment
Strengthening the Institutional Capacity to
Implement EC Requirements on Management of
Chemicals, Modified Organisms, IPPC and
Climate Change
Creation of Radiation Protection Structure and
Development of Supporting Services

31/10/2003 31/10/2004 4.16

LT 01.07
01
02

Justice and Home Affairs
Strengthening the Fight Against Crime through
Establishing the National Europol Bureau and
Upgrading the Forensic Science Service’s
Central Laboratory
Strengthening the Capacity of Lithuanian
Judiciary

31/10/2003 31/10/2004 4.80

LT 01.08
01

Public Health
Strengthening Capacities to Manage Public
Health System in the Compliance with EC
Regulations

31/10/2003 31/10/2004 1.00

LT 01.09
01
02
03

Administrative Capacities
Public External Audit
Special Preparatory Programme for Structural
Funds
Twinning Light Reserve

31/10/2003 31/10/2004 5.16

LT 01.10
01
02
03

Regional Environment
Water Supply and Sewerage Development in
Anyksciai
Water Supply, Sewerage Development and
Waster Water Treatment Plant in Kazlu Ruda
Water Supply and Waster Water Collection
system Development in Kretinga

31/10/2003 31/10/2004 8.00

Lithuania Annex 2

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 41

LT 01.11
01

Innovation
Innovation Capacity 31/10/2003 31/10/2004 0.80

LT 01.12
01

Tourism
National Tourism Information and Pilot Tourism
Infrastructure in Utena Region

31/10/2003 31/10/2004 0.87

LT.01.13
01

Vocational Training
Vocational Training as a Means for Economic
and Social Cohesion

31/10/2003 31/10/2004 0.42

LT.01.14
01

Special Action Programme For Ignalina
Region
Framework for Economic Restructuring in
Ignalina, Visaginas and Zarasai Municipalities

31/10/2003 31/10/2004 1.17

LT.01.15
01

Project Preparation Facility
 31/10/2003 31/10/2004 1.5

Total 2001 42.6842

Source: Financing Memoranda

42 The total 2001 allocation also included other financing.

Lithuania Annex 3

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 42

Annex 3. Evaluation Planning Summary Sheet
This document defines the scope of the evaluation, the approach to fieldwork, and the
evaluation sample together with the relevant contact persons. It is supported by working
documents giving primary sources of evidence and evaluation criteria for each evaluation
question.

Phase (1, 2 or 3) 2 – National (1999-2001)43 Subject Lithuania
Level of Evaluation (‘standard’ or ‘in depth’) Standard
Evaluation
Conclusions

A three-point rating system (satisfactory, barely satisfactory and unsatisfactory) will
be used to rate effectiveness and impact of projects, clustered into the sectors
Agriculture, CBC, ESC, Energy and Transport, Environment, Internal Market,
JHA, and Social Affairs. The results will be presented at sector level in the
consolidated report. No rating will be applied to the thematic/cross-cutting questions.

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

support
Thematic/Cross-cutting questions
6. Extent to which Phare support improved the performance of Lithuania’s pre-

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

capacity of Lithuania
8. Extent to which Phare contributed to strengthening ESC and preparation for

Structural Funds
Sampling The sample projects in Table 1 have been selected in consultation with the country

steering group44 to be representative of the sectors and thematic areas defined for this
ex post evaluation, and taking into account the availability of staff knowledgeable
about the programmes. Overall, the sample represents 42.95%45 of total funding.
Note that where the sample size is small, this will reduce the confidence in the data
and conclusions that can be drawn there from.

Sources of evidence The potential sources of evidence are desk review, questionnaire, analysis (e.g. of a
database), and interviews. In the sources of evidence document (not attached), a
score is used to indicate for each evaluation question and each source whether it is
dominant i.e. a major dependency on information from one source, or whether several
sources support each other, giving good triangulation, or whether difficulty is
expected in accessing data or the question is predominantly qualitative.

Interviews
 1 Commission staff

Present and former country coordinators from ELARG D2, and any former staff from
the EC Delegation in the period 1998-2004 that can be located. Involved line DGs
(such as DG REGIO for ESC, and DG AGRI for Phare support to SAPARD).

 2 Beneficiary staff46 Key Lithuanian national/regional administrations and public bodies identified in the
attached Table 1

 3 Other stakeholders Relevant national parties such as the Government Office for European Affairs, and
the Chairmen of the six Sectoral Monitoring Sub-Committees (SMSCs).

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

43 The evaluation will also take account of post-2001 allocations where appropriate, based mainly on IE reports.
44 This includes the Evaluation Units of DG ELARG and the National Aid Co-ordination units.
45 In Lithuanian Ex Post evaluation.
46 Other beneficiaries and stakeholders may be identified during fieldwork (for example from private entities, NGOs, etc.).

Lithuania Annex 3

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 43

Table 1. Proposed sample programmes and contact persons47

SMSC Project No. Project title Allocation
(M€) Contact Persons

Agriculture
AGR LI 9909-01 Ensure Phyto-Sanitary and Veterinary Border Control Measures 3.5 Ms. Jolita MACIULYTE, Deputy Chief of the

Border and Transport State Veterinary Service
Ms. Loreta PETRASIUNAITE, Head of
International Relations division, MoA
Mr. E. MORKEVICIUS, Director of the State
Plant Protection Service

AGR LT-0004.01 Strengthening the capacity of the Ministry of Agriculture and
Related Institutions to manage and administer the EU Acquis for
Agriculture (CAP) and Rural Development.

2.00 Ms. Loreta PETRASINUAITE
Head of International Projects and Programmers
Coordination Division

AGR LT-0004.02 Strengthening and Enforcement of EU Food Control System
Twinning Component Number LT2000/IB/AG/02

3.00 Mr. K. LUKAUSKAS Director, Lithuanian
Veterinary Service
Mr. D JONAUSKAS – Chief of State Plant
Protection Service
Ms R. ŽIVATKAUSKAITĖ, Head of the EU
Integration Department, State Veterinary
Service

Total sample (57 % of sector) 8.80
Total for the sector in the period 1999-2001 14.94

Social Affairs and Employment
SOC LI-9911.02 Support to the State Social Insurance Fund Board 2.00 Ms. Violeta SIVILEVIČIENĖ, State Social

Insurance Fund Board
Mr. Evaldas Bacevičius
Ministry of Social Security and Labour

SOC LT-0102.01.02 Support to Development of Integrated Information Technology
System for State Social Insurance Fund Board (SoDra) – Phase III

1.30 Ms. Violeta SIVILEVIČIENĖ, State Social
Insurance Fund Board
Mr. Evaldas BACEVIČIUS
Ministry of Social Security and Labour

Total sample (49 % of sector) 4.53
Total for the sector in the period 1999-2001 9.20

47 Projects have been classified according to the sectors in place in Lithuania.

Lithuania Annex 3

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 44

Economic and Social Cohesion, CBC and Structural Funds
ESC LT0009-01 National-Regional Development in Klaipeda-Taurage Target

Region
6.00 Mr. Sergėjus KRIŠPINOVIČIUS,

Director,
Regional Policy Department,
Ministry of Interior,

ESC LT0009-03 LT0009-03 National-Regional Development in the Utena Target
Region

4.00 Mr. Sergėjus KRIŠPINOVIČIUS,
Director,
Regional Policy Department,
Ministry of Interior

REG-SF LT-0115 Project Preparation Facility 1.50
CBC LT-0016 Baltic Special Action 3.00
ESC LT01.11.01 Innovation Capacity 0.80 Kęstutis GEČAS, Director of Lithuanian

Innovation Centre
Total sample (58 % of sector) 15.30
Total for the sector in the period 1999-2001 26.50

Statistics and Internal Market
INT LT-0003.03 Support for the Establishment of the Communications Regulatory

Authority
2.80 Mr Henrikas VARNAS,

Deputy Director CRA
INT LT-0003.04 Further Harmonisation of Statistics Data and Methods with

Eurostat Requirements
2.60 Ms. V.LAPENIENE, first deputy director

general, Statistics Lithuania
INT LI9907.01 Strengthening Enforcement of Competition Policy 0.75 Ms Viktorija ALEKSIENĖ, head of the

Competition Policy and Foreign Relations
Division

Total sample (33 % of sector) 6.15
Total for the sector in the period 1999-2001 18.69

Justice and Home Affairs
JHA LI-0013 Three Infrastructure Components at Eastern Borders 4.30

Mr. Valentinas NOVIKOVAS
Headquarters
Deputy Head for Development
State Border Guards Service
Ministry of Interior

JHA LI-9913.02 Review and Implementation of the National Anti-Corruption
Programme, the Preparation and Implementation of Sector Anti-
Corruption Strategies and Action Plans

2.50 Mrs. Jurate TUMONIENE
International Relations Officer
Special Investigation Service

Total sample (32 % of sector) 6.80
Total for the sector in the period 1999-2001 21.36

Lithuania Annex 3

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 45

Transport, Energy, Environment
ENV LT01.06.01 Strengthening of institutional capacity to implement EC

requirements on management of chemicals, genetically modified
organisms, IPPC and climate change

4.16 Vilma SLAVINSKIENĖ, Head of European
Union Funds Management Division, Ministry
of Environment, v.slavinskiene@finmin.lt

ENE LI-9910 Transposition, implementation and enforcement of the Energy
Acquis

3.25 Marijus FRANCKEVICIUS, Director of Energy
Agency, Anzelmas BACAUSKAS, Lietuvos
energija,
GLINSKIENE, Lietuvos dujos

TRA LT01.03.01 Further Alignment with the Transport Acquis and Strengthening
Administrative Capacity to Manage the Implementation of
Transport Policy

2.42 Lina JASINSKIENE, Deputy Director of the
Railway Transport Department

Total sample (36% of sector) 9.83
Total for the sector in the period 1999-2001 27.45

Public Administration and Finance, Customs
PUB LI-9906,01

Strengthening Public Administration Services 3.00 Mr Alfonsas VELICKA

Director, LIPA,
PUB LI9916.01

Panemunė Border Crossing Point 2.00 Svaja RAZMIENE, Customs Department

Total sample (41 % of sector) 5.00
Total for the sector in the period 1999-2001 12.15

1999 Lithuanian Phare Pre-INS Facility
 LI-991301 Lithuanian Property Development Fund 5.0

Mantas VAITKUS, General Director
Lithuanian Property Development Fund

Lithuania Annex 4

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 46

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

Evaluation Indicators – Performance Evaluation Questions
Evaluation Questions Evaluation Indicators Assessment

D
is

cr
et

e

R
el

at
iv

e

Q
ua

lit
at

iv
e

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

• Quality of strategic planning
documentation

• Availability of needs assessment

●

●
●

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

• Whether stakeholders were consulted
• Degree of consultation

●
●

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

projects; regulatory investment projects;
investment projects?

Quantitative/qualitative measure of outputs ●

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

Quantitative/qualitative description of tools/
activities/ resources

 ●

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

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

provided

●

●

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

Suitability of activities for stated purpose ●

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

Relative cost of activities in sample
programmes

 ●

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

legislative/administrative structures,
systems and resources?

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

• Availability of procedures and guidelines
(systems)

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

●

●

●

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

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

 ●
●
●
●

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

• Legislative/administrative support to a
functioning economy

●

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

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

acquis
• Support for the enforcement of the acquis

●
●

●

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

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

●

Lithuania Annex 4

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 47

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

D
is

cr
et

e

R
el

at
iv

e

Q
ua

lit
at

iv
e

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

administrative impacts at programme
level be separated and measured?

• Prevailing observed changes in
administrative behaviour, procedures,
structures

 ●

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

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

 ●

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

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

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

• Positive project ratings for effectiveness
and achievement of objectives

• Contribution of project outputs to overall
objectives

• Identifiable benefits for society or the
economy

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

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

roles defined, with respect to project
outputs

●

●

●

●

●

●

●

●

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

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

for continuation of accession preparation
and after accession

 ●

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

• Fluctuation rate of trained staff ●

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

• Positive ratings for effectiveness in
achieving project outputs

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

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

• Horizontal public administration systems
stable and adequate

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

●

●

●

●

●

Lithuania Annex 4

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 48

Evaluation Questions Evaluation Indicators
• Secure provisions in place for ongoing

staffing, staff replacement and training
• Procedures and systems fully documented,

with defined responsibility for updating

●

●

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

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

needs
• Current position

 ●
●

●

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

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

defined needs

●
●

●

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

• Alignment with Phare priorities ●

7.3. Adequacy of Phare support to horizontal
reforms and governance

• Alignment of Phare support with defined
needs

• Extent to which project outputs contributed
to achievement of objectives

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

 ●

●

7.4. Adequacy of Phare support to cover the
Acquis

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

 ● ●

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

• Identification of these capacities,
strengthened by Phare

• Current position of these capacities

 ●

●

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

• Adequacy of inter-instrument co-ordination
mechanisms

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

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

●

●

●

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

• Viability of proposed key performance
indicators

• Level of awareness and ownership amongst
key actors

 ●

●

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

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

• Identification and availability of financial
resources

• Identification and availability of human
resources

• Existence and adequacy of human resource
development planning

●

●

●

●

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

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

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

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

structures and capacities, both qualitative

●
●

●
●

●

Lithuania Annex 4

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 49

Evaluation Questions Evaluation Indicators
and quantitative

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

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

framework and the Phare
planning/programming process

●

●

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

 ●

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

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

• Reduction of regional disparities observed

 ●

●

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

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

 ●

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

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

 ●

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

• Trend in key performance indicators ●

Lithuania Annex 5

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 50

Annex 5. Sample projects – Financial data and Results

SMSC Project
No. Project title

Phare
Allocation

(M€)

Final
Commitment

(€)

Final
Disbursement

(€)

Main results achieved

AGR LI 9909-
01

Ensure Phyto-Sanitary and
Veterinary Border Control
Measures

4.44 4,440,000.00 4,437,055.86 Construction of Veterinary and Phytosanitary border posts were
completed as follows:
• Lavoriskes (veterinary) post completed
• Salcininkai completed (with minor defects to be repaired after

project end)
• Kybartai Road (veterinary and phytosanitary) completed
• Kybartai Rail work was proceeding with 65% completeness at the

project end
• Vite post completed
• Smelte (veterinary and phytosanitary) completed
• Kena was completed only 50% (75% in monetary terms)
• Malkos was 65% complete (75% in monetary terms)

AGR LT-
0004.01

Strengthening the capacity of
the Ministry of Agriculture
and Related Institutions to
manage and administer the EU
Acquis for Agriculture (CAP)
and Rural Development.

2.00 1,943,252.30 1,769,817.90 • The National Paying Agency as the cornerstone of CAP
implementation has well defined structures and competent staff.
Capacity to manage all schemes was not yet in place (Objective
partly achieved)

• The payments and accountancy procedures of the NPA still have to
be extended to all CAP schemes (Objective partly achieved)

• In general the NPA Internal Audit seems to fulfil the requirements.
As the SAPARD scheme has not produced a large number of
applications, the Internal Audit Unit could not in practice apply
full-scale audit methods. Therefore a final evaluation of the system
is not possible. Training sessions have been delivered. (Objective
partly achieved)

• The land parcel register is nearly complete. It will be maintained
and operated by AIRDC (Objective reached)

• IACS procedures are in principle ready. Adjustments will be
needed in the light of the MTR reform and possible transition
measures. (Objective reached)

• The MIS is now entering its operational phase. Few technical
improvements remain to be introduced. The MIS is considered
sustainable in its present shape. (Objective reached)

Lithuania Annex 5

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 51

• Methodology and availability of data for the FADN have reached a
satisfactory stage. Some refinement is still needed and introduction
of analytical capacity remains to be solved. (Objective reached)

• The concept of modern human resource development has been
introduced and ongoing staff training is a common feature.
(Objective partly achieved)

• The capacity in the Ministry and in the NPA has been increased and
a RDP and SPD prepared. Further upgrading of the administrative
capacity will be needed in the light of increased emphasis on RD
policy as part of the reform. (Objective partly achieved).

AGR LT-
0004.02

Strengthening and
Enforcement of EU Food
Control System
Twinning Component Number
LT2000/IB/AG/02

3.00 2,945,300.00 2,904,123.72 • Construction of the Kenos and the Panemune-Pagegiai Border
Inspection Post

• Modernisation of the Klaipeda Laboratory
• Construction and Upgrading of the Medininkai and the Lavoriskes

Border Inspection Post
• The Phyto-sanitary controls are preformed in accordance with the

relevant EU standards
• The capacity to analyse pesticides at the Agrochemical Research

Institute is established
• Advice in procuring of autoclaves to destroy contaminated plants

SOC LI-
9911.02

Support to the State Social
Insurance Fund Board

2.00 1,620,264.00 1,579,837.51 • Strategic Business Plan (SBP) including ‘paradigm shift’ to
significantly restructure SoDra, reorganise its business units and
functions, reengineers business practises delivered

• A detailed implementation time-table to achieve the aims of the
SBP

• SoDra’s delivery strategy prepared (within the SBP), concentrating
on Contribution Collection, Claim Processing, Benefit Payment and
related Information Provision prepared

• Key performance measure and performance targets for IT and
business functions se tin line with the SBP prepared;

• SoDra’s human resource policy reviewed and updated
• SoDra Management and staff development and re-training

programme implanted
• A pilot central benefits claim processing functions designed and

implemented
• Active Billing system implemented
• IITS strategy updated

Lithuania Annex 5

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 52

SOC LT-
0102.01

Support to the social sector
SoDra Phase III

3.00 2,999,830.00 2,916,104.17 • The Transition Plan updated; all activities were completed, ongoing
or no longer relevant. All ongoing activities or future activities have
been included into SoDra business plan of 2005-2007;

• The Strategic Business Plan updated and used as a basis for
developing more detailed plan for 2005-2007;

• Performance measure and benchmarking target were reviewed,
evaluated and finally updated to math the Business Plan for 2005-
2007;

• Roll-out of the Central Client Database (CCD) completed in all
SoDra territorial Offices

• IT Training needs determined and 2 training programmes
implemented

• Business training needs determined and a number of training
programmes implemented;

• Management advice provided in relation to the proposed Financial
Management System;

• Management Information System fully operational;
• Document management system successfully implanted in 2 pilot

locations and design for future system agreed;
• Information System security and risk management completed and

agreed with SoDra ;
• E-Form software developed in conjunction with the CCD in used

by SoDra to support operational work associate with migrant
workers.

ESD LT-2000 Participation in Access 2000 1.23 1,227,051.86 1,096,866.52
ESC LT0009-

01
National-Regional
Development in Klaipeda-
Taurage Target Region

6.00 5,968,856.40 5,250,139.19 • 2 distance learning centres
• 17 distance learning classes equipped (included 2 classes in public

libraries)
• System for evaluation of knowledge (ISO certificated)
• Trainings delivered to 528 distance learning instructors
• Public campaign on distance learning (including website pages,

workshops, printed matter, press conference)
• Need assessment of distance learning, 7 course in computer

literacy, strategic plan of sustainability in distance learning
• Women’s need analysis, strategy of women’s integration
• Around 6000 women were involved into project’s activities in the

region
• Logistics centre established

Lithuania Annex 5

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 53

• Investment lots development project (www.invest-in.t)
• Labour needs research, specialised IT
• New business development initiatives, support to established

business, tourism and tourism related investment
• 254 working places created
• 166 IT working stations installed
• 60 Advanced technologies created
• 67 new products created
• 50 Management systems created
• 22 ISO certificates received
• 5413 hours of business consultations delivered
• 3486 company staff attended the trainings

ESC LT0009-
03

LT0009-03 National-Regional
Development in the Utena
Target Region

4.00 3,867,921.06 3,563,013.96 • Administrative capacity building project
• 125 working places created
• 27 IT working stations created
• 13 Advanced technologies created
• 32 new products created
• 7 Management systems created
• 7 ISO certificates received
• 2160 hours of business consultations delivered
• 526 company staff attended the trainings
• Business Competence development in Visagainas regions
• 174 various training programmes prepared
• 640 trainers trained
• 217 new training places created
• 30 distance learning programmes created

REG-
SF

LT-0115 Project Preparation Facility 1.50 1,463,747.75 1,441,989.18 • LT-01.15.01.01 EDIS Implementation Stage 1, including assistance
to EU Assistance Co-ordination Division, MoF, co-ordinator

• National Fund
• Central Financing and Contracting Unit,
• Lithuanian Development Agency of the Ministry of Economy and

the SMEDA (Small and Medium Enterprise Development Agency)
LATER replaced by other Implementing Agency (Business Support
Development Agency under the Ministry of Economy)

• Human Resources Development Programmes Foundation under the
Ministry of Social Security and Labour and the Ministry of
Education and Science

Lithuania Annex 5

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 54

• Lithuanian Public Procurement Office
• LT01.15.01.02 SPD ex-ante evaluation
• Ex-ante prepared and delivered

CBC LT -0016 Cross Border Co-operation -
Lithuania

2.00 2,000,000.00 2,000,000.00

CBC LT-0014 Special Action in Favour of
the Baltic Sea Region
Lithuania

1.00 991,855.85 824,349.05

There were 16 projects contracted from the SPF and 15 form CBC
including:
• Networking Logistics Centre in the Baltic Sea Region
• Euro-region Seshupe established
• Curonian Split Environmental Monitoring and Tourism Centre
• New Clothes for Old Buildings
• Development of Non-Motorised Transport Sector in the Costal

Region
• Modernising International Bus lines Network in the Baltic Sea

Region – for the needs of Tourism and NGO
• Rambynas Cultural and Natural Heritage Use for Cognitive

Tourism
• The Development of the Tourism System in the Pajuris Regional

Park
• ECO Forum Baltica
• Strengthening Local Capacities for Introduction of Sustainability

Principles to Strategic Regional Development
• BARDI-net Strengthening local co-operation and democracy for

enhanced economic development in the Baltic Sea Region
• Kings Road
• Pre-Feasibility Study of International Inland Waterways System

development
• Euro-region Nemunas Marijampole Bureau
• Adaptation of new learning methods for the increase of

employability in SME Sector and Reduction of Unemployment in
Siauliai region. The conclusions are based on a sample of projects

Lithuania Annex 5

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 55

ESC LT
01.11.01

Innovation Capacity 0.80 792,208.47 772,102.58 • Written analysis and recommendations of the existing Grant
Schemes for Innovation in Lithuania, aid schemes in Germany and
the UK

• Proposal for national co-financing support scheme for innovation
in the Framework of the future SPD in Lithuania (as of ex- post
LIC has been involved in a coupe of dozen of projects, however,
not as a direct beneficiary under Structural Funds measures, for
details see http://www.lic.lt/index.php?593091598)

• National Innovations Centre, including regional branches
established and staffed (Lithuanian Innovations Centre, LIC)

• LIC has been collaborating with more than 300 foreign business
support organisations or private companies. Today, in the on-going
projects, according to consortium contracts, LIC has more than 40
international and 16 local partners.

• Each year LIC serves more than 1000 clients (business enterprises
and research institutions). Today, LIC employs a core team –
permanent staff of 21 persons, cooperating with part-time or full-
time consultants on project-by-project basis.

INT LT-
0003.03

 Support for the Establishment
of the Communications
Regulatory Authority

2.80 2,771,132.00 2,726,389.39 Legal advice including
• Strategic Legal Advice (Legal Advice on Impact Regulatory

Reform, additional to ToR)
• Universal services regulation (USR) and Expertise Report
• Liberalisation and Licensing Rules
• Access Regulation
• Regulation on Construction, Use, Protection of Telecom Networks
• Regulation on Interconnection of Tariff Calculation
• Regulation on Interconnection of Dispute Resolution
Strengthening of CRA
• Recommendations on CRA scope of activities, number of staff,

budget, training in monitoring software.
Procurement Package – technical assistance for Spectrum Monitoring
• General Procedures, specifications, clarification, evaluation and

acceptance (The original tender dossier consisted of 6 lots)

Lithuania Annex 5

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 56

INT LT-
0003.04

Further Harmonisation of
Statistics Data and Methods
with Eurostat Requirements

2.60 2,510,723.54 2,505,412.63 • Systems of regional indicators and business statistics developed,
including household budget survey, labour force survey, regional
GDP compilation, etc)

• Guidelines/questionnaires for enumerators developed and printed
• Agricultural Census completed
• Constructions, expert/import, transport and communications service

price indices operational
• As surplus results - new complimentary subcomponent of non-

observed economy was introduced.
INT LI9907.01 Strengthening Enforcement of

Competition Policy
0.75 731,823.00 504,351.14 • Written recapitulation of finding and possible options for the

elimination of gaps, including evaluation of institutional capacity.
Establishment of an inventory of existing aid and of the 1999
annual report on state aid;

• Decisions of the Competition Council (CC) on new aid proposals
and on evaluation of existing aid in line with the Acquis.
Publication of necessary CC resolutions. Preparation and
publication of brochure about relevant EU acquis, in particular of
legal acts not published in the OJ;

• Decisions of the CC on new aid proposals and on evaluation of
exiting aid in line with the acquis. Publication of necessary CC
resolutions; publication of information material about relevant EU
acquis, including a) enforcing of Lithuanian State Aid and control
over state aid with regard to individual cases; and b) raising of
awareness of aid granting authorities, judiciary and related
economic entities.

JHA LI-0013 Three Infrastructure
Components at Eastern
Borders

4.30

3,886,119.52 3,870,489.94 • Border control strip and path, as well as security fence along 33%
of the border with Belarus completing the investment started under
LI-9908.02.01;

• Construction of 2 frontier stations; and
• Construction of 7 surveillance towers.

JHA LI-
9913.02

Review and Implementation of
the National Anti-Corruption
Programme, the Preparation
and Implementation of Sector
Anti-Corruption Strategies and
Action Plans

2.50 2,460,266.58 2,287,000.21 • Reviewing and implementing the National Anti-Corruption
Programme;

• Developing and implementing the Sector Anti-Corruption
Strategies and Sector Anti-Corruption Action Plans;

• Strengthening the administrative capacity of the Special
Investigation Service;

• Strengthen capacities of all other institutions involved in the fight
against corruption (activities involve 14 ministries/departments)

Lithuania Annex 5

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 57

• Public Campaign against Corruption;
• Supply of Equipment.

ENV LT
01.06.01

Strengthening of institutional
capacity to implement EC
requirements on management
of chemicals, genetically
modified organisms, IPPC and
climate change

4.16 4,137,807.92 4,055,026.11 • Legal advice and implementation of by-laws in connection to
monitoring and risk assessment of chemical and genetically
modified organisms (both TA and Twinning Light); TA failed to
prepare specifications for the following supply contract due to
delays;

• Strengthening of Ministry of Environment and other pertaining
institution in applying chemicals and GMO management; integrated
pollution prevention and control (IPPC); and climate change and
gas emission controls.

• Purchase of equipment for laboratories to perform their functions.
ENE LI-9910 Transposition, implementation

and enforcement of the Energy
Acquis

3.25 3,247,188.00 2,755,139.10 • Advice in developing the legal framework for strategic oil stocks
and to establish the necessary reporting system for oil stocks, trade
and delivery data from oil companies

• Drafting secondary legislation in gas sector and to some extent in
the electricity sector

• Legal advice on issues related to the heat sector, energy efficiency,
data and statistics

TRA LT
01.03.01

Further Alignment with the
Transport Acquis and
Strengthening Administrative
Capacity to Manage the
Implementation of Transport
Policy

2.425 2,400,951.21 2,332,412.52 Railways sector:
• Amendments on the Railway code;
• Development of legal basis for further railway sector reform;
• Elaboration of the LG (Lithuanian Railways) reorganisation project
• Creation of the Railway Regulatory Service
• Preparation of the law on the railway traffic safety;
• Elaboration of the certification rules;
• Elaboration of the “transportation of dangerous goods” rules;
• Elaboration of a method for implementation of a safety plan
• Delivery of licenses of accredited safety manager;
• Edition of the manual of traffic safety rules;
• Drafting Railway traffic safety law
 Civil Aviation (following JAR)
• Training Course for Ramp Inspectors
• Dangerous goods transportation and maintenance
• Flight operation Inspectors Training Course
• Approved Maintenance Organisation
• Certification of an airline
• Approval and quality concepts

Lithuania Annex 5

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 58

Road Transport
• Reorganising system of fiscal policy for heavy goods vehicles, and

passenger transport
• Trainings to the State Road Transport Inspectorate
• Development of computerised information system for check

management
• Equipment with specialised tools for control of rest-driving regime
• Public information of to haulers and drivers about changing

legislation
PUB LI-

9906,01

Strengthening Public
Administration Services

3.00 2,848,548.73 2,476,749.94 In connection to the Lithuanian Institute of Public Administration
(LIPA):
• LIPA development strategy for 2002-2005 prepared. During 2002,

17 internal project implanted following the strategy
• Training programmes catalogued, including distance learning (19

programmes) top level managerial courses (8), and EU-curriculum
modules (20); marketing strategy developed.

• Improved IT system, IT classroom, other technical means required
for quality course delivery

• LIPA library accessible for trainers and students
• Methodology and Procedures for training needs analysis, quality

Assurance and course accreditation procedures developed;
• Pilot courses reached to a large number of civil servants (85

training events, including circa 1200 participants, 107 trainers
prepared)

• EU-curriculum adaptable to the changing needs
• Training programme for high level officials – OLIMPIC – became

a flagship of LIPA’s portfolio of training programmes for the most
important clients

• Annual training plans for civil service in use making a basis of
client determination in establishing training needs

In connection to the National Aid Co-ordinator
• The NAC’s secretariat capacity to programme, implement, monitor

developed from scratch (the formal decision to move that NAC
from the Ministry of Foreign Affairs to the Ministry of Finance was
reached in 2001 Autumn)

• Assistance to Programming including review of programming
procedures and development of the programming manual;

• Trainings needs analysis and development of training modules

Lithuania Annex 5

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 59

• Delivery of trainings to the Line ministries (in programming and
monitoring)

• Help-desk function
• Review of monitoring process, improvement of monitoring reports

and tools
• Public campaign about community assistance
• Training programme for the staff of the NAC
In connection to the Seimas Administration in improved
parliamentary procedures:
• Seimas administrative structure analysed
• Analysis of the standing committees with the priority focus in the

European Affairs standing committee
• Conference on the work of the Parliamentary Committees in the EU

member states
• Review of the administrative tasks of Seimas’ competencies
• (as of ex-post little of the advice from the twining were used.

Currently, the Seimas administration has been experiencing a major
controversy of non-transparent incentive systems used by the
administration causing resignation of among others the Head of
Seimas administration, head of Legal Division, Director of Official
Journal Publishing office

PUB LI9916.01

Panemunė Border Crossing
Point

2.00 2,000,000.00 2,000,000.00 • A border post is fully functional. The project was evaluated
‘unsatisfactory’ because of re-allocation of border post from its
initial locations. Though more expensive, the construction of the
Panemune Border Post was completed using additional circa
M€ 4.3 form the National Budget.

 LI-991301 Lithuanian Property
Development Fund

5.0

4,994,850.00 4,856,969.97 • A revolving 10 year duration capital risk management fund of
M€ 5;

• Two large projects in Klaipeda Free Economic Zone received a
significant boost to due to financial instrument available via the
LPDF.

Source for financial data: National Fund Department, MoF. Source for results: project final reports.

Lithuania Annex 6

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 60

Annex 6. List of Documents

Originator Date Title of Document
OVERALL DOCUMENTS

EC 2003 Comprehensive Monitoring Report on Lithuania’s preparation
for Membership

EC 2002 2002 Regular Report on Lithuania’s Progress towards
Accession

EC 2001 2001 Regular Report on Lithuania’s Progress towards
Accession

EC 2000 2000 Regular Report on Lithuania’s Progress towards
Accession

EC and MoFA 17/12/1999 Lithuania National Programme 1999, Financing Memorandum,
LI9906-LI9912

EC and MoFA 23/12/1999 Lithuania Special Action in Favour of the Baltic Sea Region
Programme in 1999, Financing Memorandum, LI9916

EC and MoFA 23/12/1999 Lithuania Phare Pre-Ins Facility 1999, Financing Memorandum
LI 9913

EC and MoFA 14/12/2000 Lithuania Phare National Programme 2000, Financing
Memorandum, LT0002-LT0009

EC and MoFA 14/12/2000 Lithuania Phare National Programme 2000, Financing
Memorandum, LT0002-LT0009

EC and MoF 30/10/2001 National Programme for Lithuanian 2001, part 1, Financing
Memorandum, LT01.01.01 to LT01.09.03

EC and MoF 14/12/2001 National Programme for Lithuanian 2001, part 2, Financing
Memorandum, LT01.010.01 to LT01.15.01

INTERIM EVALUATION REPORTS
Public Policy and
Management Institute

25/02/2004
29/03/2004
11/04/2004
01/05/2004
12/05/2004
14/01/2005
24/01/2005
24/01/2005
04/02/2005
11/04/2005
11/04/2005
21/01/2005

Interim Evaluation Reports (electronic versions)
LT/IER/AGR/25/02/2004
LT/IER/ENV/29/03/2004
LT/IER/ESC/11/04/2004
LT/IER/JHA/01/05/2004
LT/IER/SOC/12/05/2004
LT/IER/CUS/14/01/2005
LT/IER/FIN/24/01/2005
LT/IER/INT/24/01/2005
LT/NS-ENE-TRA/04/02/2005
LT/IER/PSF/11/04/2005
LT/IER/ENV/11/04/2005
LT Country Summary

EMS 15/05/2002
15/01/2003
11/06/2003
06/01/2003
20/01/2003
25/07/2002
25/08/2002
01/09/2003

R/LI/AGR/02080 Agriculture
R/LT/ENV/02085 Environment
R/LT/TRA/03026 Transport
R/LT/JHA/02086 Justice and Home Affairs
R/LT/PAD/02087 Public Administration
R/LT/PAD/02083 Public Administration
R/LT/REG/02082 Regional Development
R/LT/ESC/03114 Structural Funds Preparation

Lithuania Annex 6

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 61

01/10/2003
24/07/2003

19/03/2003
18/11/2003

R/LT/ESC/03115 Economic and Social Cohesion, and CBC
R/LT/SOC/02084 Employment, Labour and Social Affairs,
Health
R/LT/INT/02088 Internal Market and Statistics
R/LT/CPER/03109 Country Phare Evaluation Review
Lithuania

Agriculture
TA contractor
MoA

28/09/2002

LI9909.01 Ensure Phytosanitary and Veterinary Border Control
Measures
• Project Fiche (electronic version)
• Final Report (paper version)

Twinning Partners
MoA

11/06/2001
01/08/2003

Twinning Reference LI 2000/IB-AG-01
Strengthening the Capacity of the Ministry of Agriculture and
Related Institutions to Manage and Administer the EU Acquis
for Agriculture (CAP) and Rural Development
• Project Fiche (electronic version)
• Twinning Covenant (electronic version)
• Final Report (electronic version)

Twinning Partners
MoA

09/10/2001
08/01/2003

Twinning Reference LT 2000IB/AG-02 – Phase III Completion
and modernization of Veterinary and Phytosanitary border
Inspection Posts
• Project Fiche (electronic version)
• Twining Covenant (paper version)
• Final Report (paper version)

Social Affairs and Employment

TA Contractor,
Statistics Lithuania

09/11/2001
10/10/2002

LI9911.02.02 support of the Development of the Integrated
Information Technology System for SoDra (the State Social
Insurance Fund Board) Phase 2
• Project Fiche (electronic version)
• Inception Report (electronic version)
• Final Report (electronic version)

15/12/2003
07/10/2004

LI01.01.01 Support to the Development of the Integrated
Information Technology System for SoDra Phase 3
• Project Fiche (electronic version)
• Inception Report (electronic version)
• Final Report (electronic version)

Economic and Social Cohesion, CBC, Preparations for Structural Funds
Ministry of Interior
Regional Counties
Administration

 LT-00.09-01 National-Regional Development in Klaipeda-
Taurage Target Region
LT-00.09-02 National-Regional Development Utena target
Region
• Project Fiche (electronic version)
• Summed findings on Project results for Human Resource

Development Fund and Business Resource Development
Fund (In Lithuanian) paper version

• Excel table of all results per three pilot regions (in
Lithuanian) electronic version

• Summed up information on main problems in connection to
grant administration (in Lithuanian) electronic version

• Phare 2000 lessons learned electronic version
Twinning Partner

Twinning Reference No LT2001/IB/OT/01Innovation Capacity
Project Fiche (electronic version)

Lithuania Annex 6

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 62

Lithuanian Innovations
Centre

22/08/2002
23/04/2004

• Twinning Covenant (electronic version)
• Final report (electronic version)

Ministry of Foreign Affairs
Secretariat to CBC and SPF
National Regional
Development Agency

05/12/2003

LT-0014 Small Project Fund
• Project Fiche (electronic version)
• Final Report (electronic version)

Statistics and Internal Market

TA contractor,
MoCT, CRA

29/05/2002
25/05/2004

LI0003.03.01Support of the Establishment of the
Communications Regulatory Authority in the Republic of
Lithuania with Associated Investment for the Modernisation of
its Technical and Radio Monitoring Basis, Lithuania.
• Project Fiche (electronic version)
• Inception Report (paper version)
• Final Report (paper version)

Twinning Partner
Competition Council

01/12/2000

LI-99-IB-FI-Strenghtening Enforcement of Competition Policy
• Project Fiche (electronic version)
• Final Report (paper version)

TA contractor
Statistics Lithuania

10/09/2001
25/06/2003

LI 003.04.01 Further Harmonisation of Statistical Data and
Methods with Eurostat Requirements, Lithuania
• Project Fiche (electronic version)
• Inception Report (electronic version)
• Final Report (electronic version)

Justice and Home Affairs, Customs
TA Contractor
Special Investigation
Service

01/01/2002
01/12/2002

LI9913.02 Review and Implementation of the National Anti-
Corruption Programme, the Preparation and Implementation of
Sector Anti-Corruption Strategies and Action Plans
• Inception Report (electronic version)
• Final Report (paper version)

State Border Guard Service

14/08/2002

LI0013 Three Infrastructure Components at Eastern Borders
Design and Technical Assistance
• Project Fiche (electronic version)
• Monitoring Report (electronic version)

Customs Lithuania

08/02/2006

LI9916.01 Panemune Border Crossing Point
• Project Fiche (electronic version)
• Written Explanation (electronic version)

Transport, Environment, Energy

Twinning Partners
MoTC
CAA
LG

30/30/2001
27/02/2002

LT200/IB/TR/01 Further alignment with the Transport Acquis
and to Strengthen the Administrative Capacity in Order to
Manage the Implementation of Transport Policy
• Project Fiche (electronic version)
• Twinning Covenant (paper version)
• Final Report (paper version)

Twinning partner
MoE

18/07/2000
15/12/2001
01/07/2002

LI99/IB/-EC-01 Policy and Regulatory Support to the Ministry
of Economy (Energy acquis)
• Twinning covenant (paper version)
• Amendment to Twinning covenant (paper version)
• Final Report (paper version)

MoEnv
IE Reports

LT 01.06.01 Strengthening of Institutional Capacity to
Implement EU Requirements on Chemicals and GMO
Management, IPPC, and Climate Change

Lithuania Annex 6

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 63

01/06/2002
11/04/2005
04/05/2004

• Project Fiche (electronic)
• Monitoring Report (electronic version)
• IE Report (electronic version)
• IE Report (electronic version)

Public Administration and Finance
Property Development Fund LI-991301Lithuanian Property Development Fund

• Project Fiche (electronic version)
• http://www.lipf.lt/

Twinning Partner
MoF
LIPA

01/10/2000
11/09/2002

LI 99/IB-OT-01 Twinning and training Package for Civil
Service Training
• Twinning Covenant (paper version)
• Final Report (paper version)

Lithuania Annex 7

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 64

Annex 7. List of Interviews

INSTITUTION INTERVIEWEE DATE

Department of Customs, International
Relations Division
Deputy Head

Ms Svaja Razmiene
svaja.razmiene@cust.lt

23/01/2006

Department of Customs, Infrastructures
Division

Mr. Evaldas Belickas
evaldas.belickas@cust.lt

23/01/2006

Internal Audit Service, Head Mr Antanas Gedgaudas
antanas.gedgaudas@cust.lt

23/01/2006

Ministry of Interior,
Regional Development Department
Deputy Head

Ms Irena Simeniene
Irena.Simeniene@vrm.lt

07/02/2006

Establishment of the Communications
Regulatory Authority

Mr. Arunas Luksas
aluksas@rrt.lt

13/02/2006

Department of Statistic Ms. Vilija Lapeniene
vilija.lapeniene@stat.gov.lt

13/02/2006

Department of Statistic Ms. Audrone Miskiniene
audrone.miskiniene@stat.gov.lt

13/02/2006

Ministry of Finance
ES Funds Management Department

Mr. Raimundas Arauskas
r.arauskas@finmin.lt

13/02/2006

Ministry of Agriculture
Head International Relations Division

Ms. Loreta Petrasiunaite
loreta@zum.lt

14/02/2006

Lithuanian Institute of Agrarian Economics Mr. Arvydas Kuodys
arvydas@laei.lt

14/02/2006

Lithuanian Institute of Agrarian Economics Ms. Rima Daunyte
rima@laei.lt

14/02/2006

National Land Service at the Ministry of
Agriculture

Ms. Ausra Kalantaite
ausrak@zum.lt

14/02/2006

State Plant Protection Service
Head

Mr. Edmundas Markevicius
vaat@vaat.lt

14/02/2006

State Food and Veterinary Service
International Relations and Law Division

Ms. Jurgita Rimkiene
jrimkiene@vet.lt

14/02/2006

Lithuanian Agricultural and Food Market
Regulation Agency
Deputy Director

Mr. Germanas Lamsodis
g.lamsodis@litfood.lt

14/02/2006

Lithuanian Agricultural and Food Market
Regulation Agency
Deputy Director

Mr. Remigijus Samulevicius
r.samulevicius@litfood.lt

14/02/2006

Lithuania Annex 7

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 65

National Paying Agency under the Ministry
of Agriculture

Mr. Juozas Bruzgulis
juozasb@nma.lt

14/02/2006

Taurage Apskritis Governor’s Office
Regional Development Division

Ms. Dalita Marintaitiene
dalita@taurage.aps.lt

15/02/2006

Taurage Apskritis Governor’s Office
Regional Development Division

Ms. Nijole Slefendoraite
nijoles@taurage.aps.lt

15/02/2006

Taurage Apskritis Governor’s Office
Regional Development Division

Mr. Simas Einikis
simas@taurage.aps.lt

15/02/2006

Lithuanian Property Development Fund Mr. Mantas Vaitkus
mantas@lipf.lt

15/02/2006

Ministry of Interior
Regional Development Department

Ms. Deimante Jankunaite
deimante.jankunaite@vrm.lt

15/02/2006

State Road Transport Directorate
Deputy Head

Mr. Darius Sadaunykas
darius.sadaunykas@vkti.gov.lt

20/02/2006

Ministry of Communications Mr. Simas Garuolis
s.garuolis@transp.lt

20/02/2006

Ministry of Communications

Mr. Ricardas Rutkauskas
r.rutkauskas@transp.lt

20/02/2006

Civil Aviation Administration Ms. Ruta Vaigauskaite
vaigauskaite@caa.lt

20/02/2006

Central Programme Management Agency
Phare and Special EU Programme Division
Deputy Head

Ms. J. Kacinskaite
j.kacinskaite@cpva.lt

21/02/2006

Central Programme Management Agency
Project Manager

Mr. A. Kondratavicius
a.kondratavicius@cpva.lt

21/02/2006

Special Investigations Service
International Co-operation Division
Head

Ms. Jura Tumoniene
jura@stt.lt

21/02/2006

Ministry of Finance
EU Programme Management Department
EU Cohesion Policy Division
Deputy Head

Ms. Danute Burakiene
d.burakiene@finmin.lt

22/02/2006

Lithuanian Institute of Public Administration Ms. Eugenija Reketiene
eugenija@livadis.lt

22/02/2006

Lithuanian Institute of Public Administration
Director

Mr. Alfonsas Velicka
livadis@livadis.lt

22/02/2006

Ministry of Social Security and Labour Mr. Evaldas Bacevicius
ebacevicius@socmin.lt

22/02/2006

State Social Insurance
Fund Board
Planning and Development Division
Head

Ms. Violeta Sivileviciene
siv@sodra.lt

22/02/2006

Lithuania Annex 8

Ex post evaluation of Phare: National Programmes – Lithuania - March 2007, MWH Consortium 66

Annex 8. Written Response

INSTITUTION RESPONDENTS DATE

Utena, Klaipeda and Taurage Target Regions
Business Development Fund and
Human Resource Development Fund

Grant Recipients
16 filled questionnaires received

February 2006

Customs Department Written explanation over LI9916.01
Panemune Border Point project (questions
according to evaluation issues)

07/02/2006

A copy of the questionnaire was forwarded to subsidy recipients of Utena, Klaipeda and
Taurage target regions, by each region’s Governor’s Office Regional Development Division
staff. Out of overall 172 Phare ESC 2000 grant recipients in Utena, Klaipeda and Taurage
regions, there were only 16 filled questionnaires received.

The best response level was from the smallest target region, Taurage. The evaluators
appreciated the Taurage Region representative’s interest and active involvement and in ex post
evaluation.

The Form of the Questionnaire to Grant Level Stakeholders is given below.

Questions Grant Level Stakeholders (ESC)

The questionnaire should be anonymous asking the respondents to indicate measure (i.e.
business development) and locality of their operations

1. Impact

• What did you planned to be achieve with your project?
Please indicate in specific longer term impacts of such as job creation/better
environment / other as applies to your project:

• What impact has your project had?

Please indicate in specific:

• How would you describe this impact?

Lower than anticipated As expected High impact

• What factors did influenced your level of impact?
Please indicate in specific:

2. Lessons learned, recommendations

• If you are applying to Structural Funds assistance, was former Phare ESC

experience useful? Please indicate pros and cons

• Other recommendations

