

Ad Hoc Evaluation of the

CARDS Programmes

Country: Albania

Sectors:

Justice and Home Affairs

Administrative Capacity

Building

Economic and Social De-

velopment

Environment and Natural

Resources

Civil Society Development

Date: 17 December 2008

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

EUROPEAN COMMISSION, Enlargement Directorate-General

Directorate E - Resources – Unit E4 Evaluation

 E-mail: elarg-evaluation-ecotec@ec.europa.eu

Ad-Hoc Evaluation Final Report

Ad Hoc Evaluation of CARDS Programmes in Albania

Sector Sheet

Projects selected for evaluation by individual cluster

Justice and Home Affairs

� Justice (EC Justice Assistance Mission, IV Joint Programme with COE, Renovation of two
courts of appeal (Korca, Vlora), Pre-trial detention centre of Vlora, Support to HCJ and its
Inspectorate - TA and Training, Commercial justice system (TA and Training), School of
Magistrates (grant), General Prosecutors Office (twinning))

� Asylum and Border Management (Integrated Border Management - LMT for border Po-
lice (twinning), Asylum and Migration Management, Master Plan for Investment into Border
Management, Pre-screening of asylum-seekers and migrants, Centre for readmitting 3rd
country nationals and Centre for Asylum seekers, PAMECA II)

Administrative Capacity Building

� Public Administration Reform (Support to Public Procurement - TA, Support to INSTAT,
PAR Encouraging Reform of Civil Service, TA for improving delivery of public service/
support to Training Institute of Public Administration, Integrated support for decentralisation
– TA and training for local government services, Public Administration Reform - TA to the
MEI, INSTAT Regional Offices)

Economic and Social Development

� Economic Development/Internal Market (Standards and certification – TA, Trade regula-
tion and promotion, Market surveillance system - TA, Support to standards, certification and
accreditation – TA, Establishment of a National Food Authority – TA, Standardization and
Accreditation)

� Education (Vocational Education Training) (Support to VET Reform 2002, Support to
VET Reform 2003, Institutional Capacity Building for the National VET Agency and VET
Council (twinning), Supplies & works, Support to VET, Labour inspection services and Re-
gional Labour Offices)

Environment and Natural Resources
� Environment (Environmental legislation and awareness raising - TA, Strengthening of En-

vironmental Monitoring System - TA for environmental monitoring, Environmental cleanup
and disposal of hazardous material, Treatment of environmental hotspots - Fier fertiliser
plant, Support for the implementation of the National Plan for Approximation of Environ-
mental Legislation)

Civil Society Development
� Civil Society Development (Democratic stabilisation, NGO Capacity Building, Support to

Albanian media)

Justice: Assistance includes actions aimed to strengthen the performance and independence of
key judicial institutions such as the High Council of Justice (CJ), School of Magistrate and the
General Prosecution Office by strengthening the capacities of executive bodies responsible for
implementation of the judicial reform such as the Ministry of Justice (MoJ), enforcement system
and establishment of a new system of juvenile justice. Furthermore, support of the enhancement
of the judicial system in commercial matters, which will contribute to overall improvement of
the investment climate, as well as interventions supporting the establishment of court for serious
crimes and strengthening the penitentiary system.

Asylum and Border Management: Support covered the Integrated Border Management through
Police Assistance Mission of the European Community to Albania (PAMECA II), twinning sup-
port to the border police (CARDS 2001), and a Master Plan for Investments in Border Control
Infrastructure (CARDS 2003). Assistance to asylum and migration as important parts of the in-
tegrated border management supported improvements of the administrative and financial capaci-

Ad Hoc Evaluation of CARDS Programmes in Albania

ties for implementing migration and asylum legislation and the corresponding national strate-
gies.

Public Administration Reform: The PAR horizontal group concerns projects involving the
overall administrative capacity building and reforms at central and local level administrations
such as public administration reform, civil service reform, European Integration and decentrali-
sation. The vertical acquis group includes projects addressing the implementation of the acquis
in areas such as statistics, procurement, state aid, internal and external financial control.

Economic Development: Assistance in this cluster comprised key acquis areas such as: (i) sup-
port to the strengthening of quality infrastructure systems, focusing on standards, certification,
accreditation, market surveillance, food safety; (ii) trade regulation and investment promotion
improving the investment climate; and (iii) community development, focusing mainly on small-
scale rural infrastructure investments.

Education (Vocational Education Training): Assistance to this sector centred on three techni-
cal assistance projects (Support to Vocational Education and Training 2002 (Phases I-III) from
CARDS 2002, 2003 and 2004) supporting the Ministries of Education and Science and Labour,
Social Affairs and Equal Opportunities, a twinning project (Institutional Capacity Building for
the National VET Agency and Council), and supplies and works to the vocational schools and
training centres (Supplies and Works 2004).

Environment: CARDS has, in total, supported 23 projects within the environmental sector dur-
ing 2002-2006 of which 7 were included in the evaluation. CARDS assisted in addressing key
environmental objectives such as the need for strategic planning of the Government's overall
environmental effort, projects on concrete clean-up of major hot spots, projects aiming to en-
hance the environmental monitoring system in Albania as well as approximation to EU frame-
work legislation within selected sectors. Emphasis in the evaluation of this sector is placed on
major technical assistance projects where MEFWA has been the main beneficiary.

Civil Society Development: The projects assessed were funded through the CARDS grant
scheme for CSOs, which provided support to 19 projects within a total budget of € 750,000 un-
der CARDS 2001 and 2005, and which has recently approved 15 projects under CARDS 2006.
The Grant Schemes focus on democratic stabilisation, capacity building of the NGOs, and sup-
port to Albanian media.

Ad Hoc Evaluation of CARDS Programmes in Albania

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

Table of Contents

Preface

List of Acronyms

Executive Summary

Përmbledhje

1 Introduction 1

1.1 Objectives and Scope of Evaluation 1

1.2 Clusters/Sub-sectors Description 2

2 Overall Performance of CARDS 6

2.1 CARDS assistance has reflected the needs in all sectors 6

2.2 Project efficiency has been good, but is affected by lack of
institutional capacity 11

2.3 The CARDS assistance has had planned effects, but has
been affected by lack of capacity and commitment 14

2.4 Short-term impacts can be identified, medium to long-term
are more uncertain 18

2.5 Further development of the Public Administration is an
important prerequisite for the sustainability of CARDS 22

3 Thematic and Cross-cutting Findings 27

3.1 CARDS supporting institutional capacity of the Albanian
administration 27

3.2 Support to Civil Society 28

3.3 Implementation Mechanisms and Tools 29

3.4 Donor Coordination 30

4 Overall Findings, Conclusions and Recommendations 31

4.1 Overall Findings 31

4.2 Conclusions 37

4.3 Lessons Learned & Recommendations 39

4.4 Conclusions and Recommendations Table 43

Ad Hoc Evaluation of CARDS Programmes in Albania

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

Table of Appendices

Annex 1 Scope of Evaluation - List of Projects (desk study and interviews)

Annex 2 List of projects (e-Survey)

Annex 3 Performance rating per cluster

Annex 4 E-survey on CARDS 2001-2006 in Albania

Annex 5 Evaluation Questions and Indicators

Annex 6 List of Interviews

Annex 7 List of Documents

Annex 8 Dissenting views

Ad Hoc Evaluation of CARDS Programmes in Albania

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

Preface

This ad hoc evaluation covers deconcentrated1 CARDS assistance from 2001-2006 national
programmes to Albania. The total CARDS allocation to Albania in the period was M€ 282.1,
although by December 2007 only M€ 198.72 had been contracted.

This report was prepared by COWI A/S during the period from June to October 2008 and re-
flects the situation as of 16 October 2008, the cut of date for the report. The factual basis is the
monitoring reports (ROM)3, project documentation and other evaluations. Other findings are
based on analysis of Financing Agreements, formal programme documentation, strategic and
planning documentation and other relevant published materials. The interviews with the main
parties involved in the programming and implementation of this assistance took place in the
period from July to September 2008. A self-assessment (as email survey) of the part of the
sample which was not subject to interviews and/or desk research was carried out with a num-
ber of the main parties.

The report examines the progress of the programme towards the objectives stated in the formal
programming documents, i.e. Financing Memorandum, Project Fiches, etc. It is intended to
provide strategic and operation management information for the Commission Services, the
Monitoring Meeting and the beneficiaries. It draws conclusions and puts forward recommenda-
tions and provides a judgement on sectoral and sub-sectoral (cluster) performance. Comments
on the draft report were requested from the following parties:

Parties invited Comments received

European Commission, DG Enlargement, Evaluation Unit (E-4) Yes

European Commission, DG Enlargement, Albania Country Team Yes

European Commission Delegation in Tirana Yes

Ministry for European Integration Yes

Strategy Office No

Ministry of Interior No

Ministry of Environment No

Ministry of Justice No

1 All projects selected for evaluation are being implemented by the European Commission Delegation in Ti-

rana. Projects implemented by the European Commission in Brussels are not covered by this evaluation.
2 ToR Ad-hoc Evaluation of CARDS Programmes in Albania (14 December 2007) DG ELARG Evaluation

Unit.
3 For those projects where these are available - works and supplies are in general not covered as well as grant

schemes for civil society development.

Ad Hoc Evaluation of CARDS Programmes in Albania

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

List of Acronyms

BERIS Business Environment Reform and Institutional Strengthening

CAFAO European Union Customs and Fiscal Assistance Mission in Albania

CARDS Community assistance to the countries of South-Eastern Europe

CCMIS Court and Case Management Information System

CFCU Central Finance and Contracts Unit

CJ High Council of Justice

CMS Coordination and Monitoring System

CoE Council of Europe

CS Civil Society

CSD Civil Society Development

CSO Civil Society Organization

CSP Country Strategy Paper

DACH+ Germany, Austria, Switzerland + Lichtenstein

DFID Department for International Development

DGoS Directorate General of Standardization

DoPA Department of Public Administration

DSDC Department for Strategy and Donor Coordination

EAOD External Assistance Orientation Document

EAR European Agency for Reconstruction

EBRD European Bank for Reconstruction and Development

ECD European Commission Delegation

EI European Integration

EIB European Investment Bank

ELPA Environmental Legislation and Planning

EU European Union

EURALIUS European Assistance Mission to the Albanian Justice System

FDI Foreign Direct Investment

GDP Gross Domestic Product

GoA Government of Albania

Ad Hoc Evaluation of CARDS Programmes in Albania

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

HCJ High Council of Justice/High Court of Justice

IFIs International Financial Institutions

INSTAT Albanian Institute of Statistics

IPA Instrument for Pre-accession Assistance

IPS Integrated Planning System

LEAP Local Environmental Action Plan

LG Local Government

LGU Local Government Unit

MDG Millennium Development Goals

MEFWA Ministry of Environment, Forests and Water Administration

MEI Ministry for European Integration

MIP Multi-Annual Indicative Programme

MoEI Ministry of European Integration

MoJ Ministry of Justice

MPWTT Ministry of Public Works, Transport and Telecommunications

MTBP Medium Term Budget Program

NES National Environmental Strategy

NGO Non-Governmental Organization

NSDI National Strategy for Development and Integration

NSSED National Strategy for Social and Economic Development

NVETA National Vocational Education and Training Agency

OSCE Organization for Security and Co-operation in Europe

OVI Objectively Verifiable Indicators

PAMECA II Police Assistance Mission of the European community to Albania

PAR Public Administration Reform

PCM Project Management Cycle

REAP Regional Environmental Action Plan

SAA Stabilization and Association Agreement

StEMA Strengthening of the Environmental Monitoring System

TA Technical Assistance

TIPA Training Institute for Public Administration

TOR Terms of Reference

UNDP United Nations Development Programme

UNHCR The Office of the UN High Commissioner for Refugees

UNICEF United Nations Children's Fund

USAID The US Agency for International Development's

VET Vocational Education and Training

WB World Bank

Ad Hoc Evaluation of CARDS Programmes in Albania i

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

Executive Summary

Scope and Objectives

The purpose of this ad hoc evaluation of CARDS in Albania 2001-2006 is to provide lessons
learned and accountability for decision making on improvement of pre-accession aid and fi-
nancial assistance to Albania. This report encompasses seven sector clusters: Justice, Border
Management, Public Administration Reform (horizontal and vertical), Economic develop-
ment/internal market, Education (VET), Environment, and Civil Society Development. The
sectors are drawn from the five macro sectors and based on a sample of 40 projects which have
been subject to interviews and desk research and 22 projects which were included in a self-
assessment carried out as an electronic survey. The evaluation covers CARDS 2001-2006 and
the sample is drawn from all six years on a representative basis.

Overall Evaluation Findings

The performance of CARDS assistance has overall performed better in acquis related areas

than in public administration reform. The overall performance of the CARDS assistance has
been acceptable and has met strategic objectives of the key CARDS strategic documents, but
project design has been weak in some sectors, in particular in public administration reform due
to, among others, a lack of sector strategies and in-depth needs assessments. CARDS has ex-
perienced delays in implementation and limited capacity for planning of assistance pro-
grammes as well as capacity for implementation. Results and outputs have been observed in
many of the sectors/clusters evaluated. There have been important effects of CARDS in terms
of development and strengthening of institutional and legal framework, and development of
strategies in sectors such as border management, economic development and justice. The key
concern with regard to CARDS assistance delivered is, however, the medium to longer term
impact and potential sustainability as the capacity of the Albanian administration varies in sec-
tors. Human resource development and turnover in staff pose signification problems for creat-
ing an effective administration. The overall rating is moderately satisfactory.

Performance rating4

Cluster Relevance Efficiency Effectiveness Impact Sustainability Overall

Justice S S MS MS MS MS

Asylum & Border S S MS S MS MS

PAR S MS MS MS MS MS

Economic Dev. MS MS S MS MS MS

VET S S S S MS S

Environment S MS MS MS MS MS

Civil Society Dev. S MS S U U MS

Total S MS MS MS MS MS

4 Highly Satisfactory = HS; Satisfactory = S; Moderately Satisfactory = MS; Moderately Unsatisfactory =

MU; Unsatisfactory = U; Highly Unsatisfactory = HU.

Ad Hoc Evaluation of CARDS Programmes in Albania ii

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

Key Evaluation Findings

The relevance of CARDS in the sectors evaluated has in general been satisfactory. Where it

was less than satisfactory this was due to deficiencies in project design rather than poor tar-

geting. The assistance provided under CARDS has been largely in line with the CARDS and
Stabilization and Association Agreement (SAA) strategic documents available at the time. The
strategies of the beneficiaries have only been able to impact the latter years of CARDS as these
were only developed then. CARDS assistance to, for example, judicial reform and integrated
border management has been very relevant and has progressed significantly in the period.
Relevance is therefore rated as satisfactory.

Weak project design, including timing and planning of assistance, has impacted efficiency.

Implementation efficiency of CARDS has been impacted by inadequate project design includ-
ing too short implementation periods and lack of capacity for needs assessment in the benefici-
ary institutions. Delays have been registered in the implementation due to both lack of admin-
istrative capacity and staff being allocated to implement projects in the ministries, and in some
cases to contractor performance, in sectors such as economic development. However, in gen-
eral, many projects have been efficiently implemented, in spite of a difficult and changing pro-
gramme environment. Efficiency is rated as moderately satisfactory.

Overall, the projects have delivered the planned outputs or are on the way to doing so, but

beneficiaries lack capacity. The constraint to the effectiveness of CARDS has in many cases
been the public administration institutions and these have in some cases not been able to im-
plement a result. The weak and, in many cases, new institutional structures and uncertainty
with regard to staff, resources and capacity are a concern for impacts in the medium to longer
term. Many contractors, twinning partners and organisations have been effective in the deliv-
ery of outputs such as CARDS assistance to vocational education and training which has sup-
ported important strategic reforms, although further implementation of the reforms and large
investments lie ahead. Effectiveness is rated as moderately satisfactory.

Impacts or likely impacts are detected in many projects at least in the short term, and the
prospects for medium or longer term impacts depend on the further implementation of the

results achieved as well as on Government and other donors providing the budget as substan-
tial funding will be needed to ensure impacts in the longer term. The lack of basic capacity for
legal and policy implementation of Ministries will limit the impacts of newly introduced legis-
lation, as this often has not been part of the CARDS. This is, for example, the case in the envi-
ronmental sector which has produced mixed results as both the first steps in acquis and invest-
ments in the sector have encountered institutional capacity issues. Impact is rated as moder-
ately satisfactory.

The limited support to public administrative and civil service reform may have impacted sus-

tainability in acquis sectors. The evaluation findings point to the key problem in securing im-
pact and sustainability of CARDS being the lack of capacity of the administration, large staff
turnover and limited structures for implementation and enforcement of legislation and policy.
The lack of realistic assessment of beneficiary capacity is an issue which will impact the sus-
tainability of the interventions. Support to public administration has been limited in terms of
both the number of projects and project size, and a proper public administration reform and
civil service reform have not been implemented. Sustainability is rates as moderately satisfac-
tory.

Ad Hoc Evaluation of CARDS Programmes in Albania iii

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

Both direct and indirect support to civil society development has had limited effect. Support
through CARDS to civil society development has been limited in terms of amounts and greatly
focussed on service delivery rather than on promoting good governance and public transpar-
ency. The few projects in this field have been funded mostly through a small grant facility
managed by the ECD. However, few of the projects have left any significant changes after
completion as they have been too short-lived and expectations unrealistic in terms of ensuring
sustainability or securing funding from other sources.

Conclusions

Conclusion 1: The relevance of CARDS has been good, but not consistently based on sector

strategies and in-depth needs assessment. Weak project design has impacted relevance of

assistance. The overall conclusion is that the CARDS assistance has been relevant and based
on overall the objectives of the CARDS strategic documents available at the time. Even though
the CSP had a limited strategic planning value, the MIPs made a good effort in aligning
CARDS priorities to the rapid development of Albania in line with SAP, but especially with
NSSED. However, only few strategies had been prepared for and by the Albanian Government
at the beginning of the period, and due to lack of developed sector strategies and needs assess-
ment, projects have suffered from inadequate project design or need assessment which has im-
pacted the performance of CARDS.

Conclusion 2: CARDS projects have been largely efficient but institutional capacity or un-

certainties have hampered implementation as has project design. The assistance under
CARDS has largely delivered the outputs in a well-managed way, although exceptions and dif-
ferences are seen in the performance between the sectors and types of assistance. CARDS has
overall performed better in acquis-related areas than in support to public administration as
such. In some sectors, project design has not taken the administrative and political situation
into account such as the 2005 election period which resulted in large changes in the public ad-
ministration in sectors such as justice, PAR and economic development.

Conclusion 3: CARDS has had effects and short-term impacts in particular on developing

structures and strategies, but the effect on capacity building has been limited due to turnover

of staff. Although CARDS assistance in general has had effects, such as supporting the devel-
opment of new institutions, legal framework or strategies in a majority of the sectors, the effect
of CARDS in capacity building of staff horizontally in the public administration has been lim-
ited. The training of staff in the administration has overall probably had less effect than the
other activities mentioned above, as trained and experienced staff (at all levels) is no longer in
place due to retentions especially after the 2005 elections.

Conclusion 4: Despite of positive immediate effects and impacts, longer term impact of the

CARDS assistance in Albania are still pending. The longer term impacts of CARDS will de-
pend on whether the effects, which have been observed in the vertical acquis and sectors such
as border management and VET, economic development, are indeed maintained. Longer term
impact is also diminished by domestic budgetary resources constraints to support of future re-
quirements of reforms in some key sectors5. The impact of CARDS civil society projects is
also assessed as limited due to the focus on service provision instead of institution building of
the civil society activities of the CARDS programme.

5 In particular internal market areas, VET, judiciary, food safety, environment

Ad Hoc Evaluation of CARDS Programmes in Albania iv

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

Conclusion 5: The sustainability of CARDS depends on the overall reform process. Many
projects have managed to support the development of legal and institutional frameworks in key
sectors such as border management, environment, VET, international market, and judiciary.
The lack of a proper public administration reform strategy and the non-implemented civil ser-
vice codes are regarded as affecting sustainability of the results of the assistance so far. Sus-
taining the results of many of the projects in sectors will furthermore demand a significant in-
vestment from both the Albanian state budget and the donors.

Strategic Recommendations

Recommendation 1: Further integration of support to public administration reform and

European Integration should be ensured in future programmes. EC assistance should con-
tinue to provide substantial support to public administration reform, which is a precondition for
a successful EI process, and enforcement capacities. Future EC assistance should consider a
higher level of support to decentralisation and to overall strengthening of local government
capacities. The absence of a clear government strategy for civil service reform, further (much
needed) support to this area in the future, without the right conditionality in place, would
surely lower effectiveness or have a questionable relevance.

Recommendation 2: Technical assistance should be continued to the strategic planning level

of the Albanian Government and strengthened at sector level. Supporting the Albanian Gov-
ernment's efforts in planning and budgeting support to the IPS would most likely help
strengthen high-level political support for the process. While there is a need to improve coor-
dination mechanisms at central level between MEI, DSDC and MoF, issues related to fully in-
tegrating assistance into the Government budget planning cycle should be given more attention
at the sectoral level for each line ministry.

Recommendation 3: IPA assistance to approximation of legislation should cover the entire

cycle of the legislative process. The future assistance should shift from supporting purely legal
transposition of legislation to providing technical assistance to implementation and planning of
legislative processes and regulatory framework, and enforcement. The future assistance should
also include support to the development of parliamentary capacities (e.g., as twinning with
other parliaments) as well as executing agencies and interested stakeholders, and provide assis-
tance to a broader range of institutions, such as local and regional authorities and non-
governmental organisations involved in implementation of the acquis.

Recommendation 4: Increase and strengthen institutional assessment (needs assessment) as

part of the programming and projects design in order to improve potential for sustainability.
It is important that proper institutional assessment and functional review go hand in hand with
acquis implementation in order to ensure that the assistance is timed and sequenced in a man-
ner which reflects the development of the institutions and their capacity. More attention should
be given to the development of impact assessment capacities in the Albanian administration.
This should be included as a standard provision, if not a condition, in institution building pro-
jects.

Operational Recommendations

Recommendation 5: Administrative capacity for programme implementation should be sup-

ported with funding and capacity building both at central and local government levels. There
has been too little capacity on the Albanian side and insufficient resources on the ECD side to

Ad Hoc Evaluation of CARDS Programmes in Albania v

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

implement a large programme with both demanding and complicated technical and infrastruc-
ture projects. With the DIS implementation, the line ministries will take a stronger role in the
implementation cycle of the EC assistance. Meanwhile, current implementation issues at all
levels and institutions (both in government and ECD) should be addressed.

Recommendation 6: Ownership of the reform process and the future assistance should be

increased especially in the implementation phase. Real sustainability of assistance must be
ensured by focusing on increasing ownership of not only the CARDS and future IPA, but also
of the reform process. Ownership of assistance should start at the political level and it is there-
fore crucial that key decision makers are involved in the planning and implementation of the
assistance. Incentives should be created in the beneficiary institutions for improving the own-
ership of the reform processes by the recipients once the projects are completed. An important
tool in increasing ownership would be to strengthen the role of national training institutions,
such as TIPA, in delivery of training programmes.

Recommendation 7: Supporting civil society development through different mechanisms. It
should be considered to include national civil society institutions, foundations, or "think-tanks"
in the administration of the CARDS grants scheme. It would capacitate the civil society institu-
tions as well as the granting organisation itself. Due to lower administration costs, the scheme
should be able to address more but smaller projects with simpler procedures, enabling new and
smaller Albanian organisations to participate.

Recommendation 8: More resources and conditionality should be invested in establishing

and sustaining institutional and staff capacities. Assistance, coupled with appropriate condi-
tionality on institutional and staff sustainability, could provide a significant boost to the estab-
lishment of overall policies and central capabilities linked to existing resources for human re-
source management and training in the public service. It will also be necessary to introduce
stronger conditionalities in relation to allocate domestic budget resources that will underpin
sustainability of EC assistance.

Ad Hoc Evaluation of CARDS Programmes in Albania i

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

Përmbledhje

Qëllimi dhe Objektivat

Qëllimi i këtij vlerësimi ad hoc te programit CARDS në Shqipëri 2001-2006 është që të
paraqesë mësimet e nxjerra dhe përgjegjshmërinë për vendim marrjen në drejtim të
përmirësimit të ndihmës së para-aderimit dhe asistencës financiare për Shqipërinë. Ky raport
përfshin shtatë grupime sektorësh: Drejtësia, Menaxhimi i Kufijve, Reforma në Administratën
Publike (horizontale dhe vertikale), zhvillimi ekonomik/tregu i brendshëm, Arësimi (VET),
Ambjenti dhe Zhvillimi i Shoqërisë Civile. Sektorët janë përzgjedhur nga pesë sektorë të
përgjithshëm (macro) dhe bazohen në një vezhgim të 40 projekteve të cilat kanë qenë subjekt i
intervistave dhe punës kërkimore, si dhe 22 projekte të cilët ishin përfshirë në një vetë-
vlerësim të zbatuar si një vëzhgim elektronik. Vlerësimi mbulon periudhën CARDS 2001-2006
dhe projektet janë përzgjedhur në bazë të gjashtë viteve mbi baza përfaqësimi.

Rezultat e Përgjithshmë të Vlerësimit

Performance e asistencës së CARDS ka qenë e mirë në fushat e lidhura me acquis

(legjislacionin e BEs-ë), në krahasim me reformën në administratën publike. Performance e
përgjithshme e asistencës së CARDS ka qenë në nivel të pranueshëm dhe ka arritur objektivat
strategjike të dokumenteve kryesorë të CARDS, por dizenjimi i projekteve ka qenë i dobët në
disa sektorë, në mënyrë të veçantë në reformën në administratën publike si rezultat, ndërmjet të
tjerave, i mungesës së strategjive sektoriale dhe vlerësimit të detajuar të nevojave. Programi
CARDS është ndeshur me vonesa gjatë zbatimit dhe kapacitete të kufizuara për planifikimin e
programeve të asistencës si dhe kapaciteteve zbatuese. Është bërë një vëzhgim i rezultateve
dhe produkteve në shumë nga sektorët/grupet e vlerësuara. Programi CARDS ka sjellë efekte
të rëndësishme në aspektet e zhvillimit dhe fuqizimit të kuadrit ligjor dhe institucional, dhe
zhvillimit të strategjive në sektorë të rëndësishëm, si menaxhimi i kufijve, zhvillimi ekonomik
dhe drejtësia. Megjithatë, shqetësimi kryesor lidhur me asistencën e ofruar nga CARDS është
impakti afatmesëm deri afatgjatë dhe qëndrueshmëria e mundshme, pasi kapacitetet në sektorë
të ndryshëm të administratës shqiptare ndryshojnë janë të ndryshëm. Zhvillimi i burimeve
njerëzore dhe lëvizja e personelit shkakton probleme të mprehta për krijimin e një administrate
efektive. Vlerësimi i përgjithshëm është mesatarisht i kënaqshëm.

Kategorizimi i performancës6

Grupimi Relevanca Efikasiteti Efektiviteti Impakti Qëndruesh
mëria

Vlerësimi
Përgjithshëm

Drejtësia K K MK MK MK MK

Azil-Kërkimi & Kufiri K K MK K MK MK

RAP K MK MK MK MK MK

Zhvillimi Ekonomik MK MK K MK MK MK

VET K K K K MK K

Ambienti K MK MK MK MK MK

Zhvillimi i Shoqërisë
Civile

K MK K P P MK

Totali K MK MK MK MK MK

6 Shumë i kënaqshëm = SK; I Kënaqshëm = K; Mesatarisht i Kënaqshëm = MK; Mesatarisht i Pakënaqshëm

= MP; I Pakënaqshëm = P; Shumë i Pakënaqshëm = SP.

Ad Hoc Evaluation of CARDS Programmes in Albania ii

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

Gjetjet Kryesore të Vlerësimit

Relevanca e CARDS në sektorët ë vlerësuar ka qënë në përgjithësi e kënaqshme. Atje ku ka

qenë më pak e kënaqshme, kjo ka ardhur si rezultat më tepër i mangësive në formulimin e

projekteve se sa i vlerësimit të tyre si të dobët. Asistenca e ofruar nga CARDS ka qenë në një
masë të madhe në të njëjtën linjë me dokumentët e gatshme të asaj kohe: CARDS dhe
Marrëveshjen e Stabilizimit e Asocimit (MSA). Strategjitë e përfituesve kanë mundur të japin
impaktin e tyre vetëm në vitet e fundit të CARDS, pasi u zhvilluan më vonë. Asistenca e
CARDS, për shembull në reformën e drejtësisë dhe menaxhimin e integruar të kufijve, ka qenë
shumë relevante, dhe ka pasur progres të ndjeshëm gjatë kësaj periudhe. Relevanca si rezultat
është vlerësuar si e kënaqshme.

Formulim i dobët i projekteve, përfshirë afatet kohore dhe planifikimin e asistencës, ka sjellë

ndikim në efikasitetin e tyre. Zbatimi efikas i CARDS është ndikuar nga formulimi i
papërshtatshëm i projekteve përfshirë periudha shumë të shkurtra zbatimi dhe mungesë
kapacitetesh për vlerësimin e nevojave në institucionet përfituese. Vonesat janë regjistruar në
zbatim si rezultat i mungesës së kapaciteteve administrative dhe i stafit të ngarkuar nëpër
ministri, dhe në disa raste, si rezultat i performancës në sektorë të tillë si zhvillimi ekonomik.
Megjithatë, në përgjithësi, shumë projekte janë zbatura në mënyrë efikase, pavarësisht nga një
ambient programi i vështirë dhe në ndryshim. Efikasiteti vlerësohet si mesatarisht i
kënaqshëm.

Në përgjithësi, projekte i kanë, ose janë duke i lëvruar produktet e planifikuara, por

përfituesit kanë mangësi kapacitetesh. Problemet përsa i përket efektivitetit të CARDS-it në
shumë raste janë të lidhura me institucionet e administratës publike dhe ato, në disa raste, nuk
kanë qenë në gjendje që të zbatojnë programme me rezultatet e pritshme. Stukturat e dobta
institucionale, e në disa raste të reja dhe paqartësitë lidhur me burimet, kapacitetet dhe stafin,
përbëjnë një shqetësim për impaktet në periudhën afatmesme e afatgjatë. Shumë kontraktorë,
partnerë binjakëzimi dhe organizata kanë qenë efektive në lëvrimin e produkteve të tilla, si
asistenca e CARDS për arsimin profesional dhe trajnimin, të cilat kanë mbështetur reforma të
rëndësishme strategjike, megjithëse përpara shtrihen zbatime të mëtejshme të reformave dhe
investimeve të mëdha. Efektiviteti vlerësohet si mesatarisht i kënaqshëm.

Ka pasur impakt apo deri diku impakt në shumë projekte, të paktën në planifikimin

afatshkurtër, dhe perspektivat për impakt afatmesem apo afatgjate varet nga zbatimi i

mëtejshëm i rezultateve të arritura, si dhe nga Qeveria e donatorët e tjerë që sigurojnë burime
shtesë në buxhet, që nevojiten për të siguruar impaktin afatgjatë. Mungesa e kapaciteteve bazë
nëpër Ministri për zbatimin ligjor dhe të politikave do të kufizojë impaktin e legjislacionit të
prezantuar, i cili shpesh nuk ka qenë pjesë e CARDS. Kjo është, si për shëmbull, në rastin e
sektorin të ambientit i cili ka prodhuar rezultate të përzjera, pasi si në hapat e para të përputhjes
së legjislacionit, edhe në invenstime në këtë sector, janë ndeshur probleme që kanë të bëjnë me
kapacitetin institucional. Impakti këtu kategorizohet si mesatarisht i kënaqshëm.

Mbështetja e kufizuar për reformën e administratës publike dhe shërbimit civil mund të ketë

ndikuar në qëndrueshmërinë në sektorin e acquis. Gjetjet e vlerësimit theksojnë problemin
kyç në sigurimin e impaktit dhe të qëndrueshmërisë së CARDS, që është mungesa e
kapaciteteve të administratës, lëvizjet e mëdha të stafit dhe strukturat e kufizuara për zbatimin
dhe vënien në zbatim të legjislacionit dhe politikave. Mungesa e vlerësimeve realiste të
kapaciteteve të përfituesve është një çështje e cila do të ndikojë në qëndrueshmërinë e
ndërhyrjeve. Mbështetja në administratën publike ka qenë e kufizuar, si në aspektet e numrit të

Ad Hoc Evaluation of CARDS Programmes in Albania iii

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

projekteve, dhe nga pikëpamja e madhësisë së tyre, dhe reforma në administratën publike nuk
është zbatuar siç duhet. Qëndrueshmëria kategorizohet si mesatarisht e kënaqshme.

Si mbështetja e drejtpërdrejtë, edhe ajo e tërthortë ndaj shoqërisë civile ka pasur efekte të

kufizuara. Mbështetja nëpërmjet CARDS për zhvillimin e shoqërisë civile ka qenë e kufizuar
në terma financiarë dhe me një përqëndrim më të madh në ofrimin e shërbimeve se sa në
nxitjen e qeverisjes së mirë dhe transparencës së publikut. Disa projekte të vogla në këtë fushë
janë financuar nëpërmjet një instrumenti ndihmës në formën e granteve të vogla menaxhuar
nga Delegacioni i Komisionit Evropian. Megjithatë, disa nga këto projekte nuk kanë lënë
ndonjë ndikim të ndjeshëm pas përfumdimit të tyre, pasi janë zbatuar në afate kohore shumë të
shkurtra dhe pritshmëria ka qenë jo-reale në aspektet e sigurimit të qëndrueshmërisë së
sigurimit të financimeve nga burimet e tjera.

Konkluzione

Konkluzioni 1: Relevanca e CARDS ka qenë e mirë, por jo përherë në përputhje me

strategjitë sektoriale dhe me vlerësimin e thelluar të nevojave përkatëse. Hartimi i dobët i

projekteve ka ndikuar në impaktin e relevancës së asistencës. Konkluzioni i përgjithshëm
është se asistenca e CARDS ka qenë relevante dhe bazuar në objektivat e përgjithshme të
dokumenteve strategjike të CARDS që kanë qenë të vlefshëm në atë kohë. Edhe pse
Dokumenti Strategjik per Vendin (CPS) mbart një vlerë të kufizuar përsa i përket planifikimit
strategjik, Plani Indikativ Afatmesem ka bërë një përpjekje të mirë për të lidhur prioritetet e
CARDS-it me zhvillimin e shpejtë të Shqipërisë në të njëjtën linjë me atë MSA-së, por në
mënyrë të veçantë me SKZHES. Megjithatë, vetëm disa strategji ishin përgatitur nga Qeveria
Shqiptare në fillim të periudhës, dhe si rezultat i mungesës së strategjive sektoriale dhe
vlerësimit të nevojave, pati hartime projektesh të papërshtatshme apo vlerësim nevojash që
ndikuan në performancën e CARDS-it.

Konkluzioni 2: Projekte e CARDS kanë qenë në një shkallë të gjerë efikase, por kapacitetet

institucionale ose paqartësitë kanë penguar zbatimin e tyre, ashtu si dhe hartimi i projekteve.
Asistenca nën CARDS-in ka lëvruar në një masë të madhe produktet në mënyrë të mirë-
menaxhuar, megjithëse janë parë përjashtime dhe diferenca në performancën ndërmjet
sektorëve të ndryshëm dhe llojeve të asistëncës. CARDS është zbatuar në përgjithësi më mirë
në fushat që kanë pasur të bëjnë me acquis – përafrimin e legjislacionit, sesa në mbështetjen e
administratës publike. Në disa sektorë hartimi i projekteve nuk ka marrë parasysh situatat
administrative e politike, si për shembull, periudha zgjedhore e vitit 2005, e cila rezultoi në
ndryshime të konsiderueshme në administratën publike në sektorë të tillë si drejtësia, PAR dhe
zhvillimi ekonomik.

Konkluzioni 3: CARDS-i ka pasur efekte dhe impakte afatshkurtra në veçanti në zhvillimin

e strukturave e strategjive, por ndikimi në ngritjen e kapaciteteve ka qenë i kufizuar për

shkakt të ndërrimit të stafit. Megjithëse asistenca e CARDS-it në përgjithësi ka pasur efekte,
si për shembull, mbështetja e ngritja e institucioneve të reja, kuadri ligjor apo strategjitë e
ndjekura në shumicën e sektorëve, ndikimi i CARDS-it ka qenë i kufizuar në ngritjen e
kapaciteteve të stafit në mënyrë horizontale në administratën publike. Trajnimi i stafit në
administratë në kuadrin e përgjithshëm ka pasur ndoshta më pak efekte sesa veprimtaritë e tjera
të përmendura më sipër, pasi është larguar stafi i trajnuar dhe me përvojë (në të gjitha nivelet)
pas zgjedhjeve të vitit 2005.

Ad Hoc Evaluation of CARDS Programmes in Albania iv

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

Konkluzioni 4: Pavarësisht nga efektet e impakti i menjëhershme positiv, ende mbetet pezull

impakti më afatgjatë i asistencës së CARDS-it në Shqipëri. Impakti më afatgjatë i CARDS-it
do të varet nga fakti nëse efektet, që janë vëzhguar në acquis-in (vertikal) dhe sektorët e tillë si
menaxhimi i kufijve dhe VET e zhvillimi ekonomik, kanë arritur faktikisht që të ruhen në
vijim. Impakti më afatgjatë gjithashtu është zbehur nga kufizimet në burimet buxhetore
vendase për të mbështetur kërkesat në të ardhmen të reformave në disa sektorë kyç7. Impakti i
CARDS në projektet e shoqërisë civile vlerësohet gjithashtu si i kufizuar për shkak të
përqëndrimit në sigurimin e shërbimeve dhe jo në ngritjen institucionale të veprimtarive të
shoqërisë civile në kuadrin e CARDS-it.

Konkluzioni 5: Qëndrueshmëria e CARDS-it varet nga procesi i përgjithëm i reformave.

Janë menaxhuar shumë projekte për të mbështetur zhvillimin e kuadrit ligjor e institucional në
sektorët kyç, si menaxhimi i kufijve, mjedisi, VET, tregu ndërkombëtar dhe gjyqësori.
Mungesa e një strategjie të duhur në reformën e administratës publike dhe në kodet e
pazbatuara të shërbimit civil konsiderohen se kanë ndikuar në qëndrueshmërinë e rezultateve të
asistencës së deritanishme. Qëndrueshmëria e rezultateve të shumë projekteve në sektorë do të
kërkojë gjithashtu investime të konsiderueshme si nga buxheti i shtetit shqiptar, edhe nga
donatorët.

Rekomandime Strategjike

Rekomandimi 1: Në programet e ardhshme duhet të sigurohet një koordinim dhe integrim i

mëtejshem ndërmjet reformave në adiminstratën publike dhe integrimit evropian. Asistenca
e KE-së duhet të vazhdojë të sigurojë mbështetje themelore për reformën në administratën
publike, që përbën një parakusht për një proces të suksesshëm të integrimit evropian dhe
forcimin e kapaciteteve. Asistenca e KE-së në të ardhmen duhet të konsiderojë një nivel më të
lartë mbështetjeje për decentralizimin, dhe në përgjithësi fuqizimin e kapaciteteve të pushtetit
lokal. Mungesa e një strategjie të qartë të qeverisë për reformën në shërbimin civil do të bëjë
që mbështetja e mëtejshmë (shumë e nevojshme) për këtë fushë në të ardhmen, do të ketë pa
dyshim një efektivitet më të ulët apo një relevancë të diskutueshme nëse nuk vihen kushte e
duhura për zbatim.

Rekomandimi 2: Asistenca teknike lidhur me nivelin e planifikimit strategjik të Qeverisë

shqiptare duhet te vazhdoje dhe te fuqizohet ne nivelin sektorial. Mbështjetja e përpjekjeve të
Qeverisë shqiptare në planifikim, si dhe mbështetja në buxhetimin e Sistemit te Integruar te
Planifikimit kanë premisa që të ndihmojnë në forcimin e mbështetjes së nivelit të lartë politik
për procesin. Ndërsa ka një nevojë për të përmirësuar mekanizmat koordinuese në nivel
qëndror midis Ministrine e Integrimit, Departamentin e Strategjive dhe Koordinimit te
Donatoreve dhe Ministrine e Financave, duhet tu kushtohet më shumë vëmendje në nivel
sektorial për çdo ministri të linjës çështjeve që kanë lidhje me asistecën e plotë integruese në
ciklin e planifikimit buxhetor të Qeverisë.

 Rekomandimi 3: Asistenca e IPA-s për përafrimin e legjislacionit duhet të mbulojë ciklin e

plotë të procesit legjislativ. Asistenca në të ardhmen duhet të zhvendoset nga mbështetja vetëm
e transpozimit ligjor të legjislacionit në dhënien e asistencës teknike për zbatimin e
planifikimit e vënies në zbatim të proceseve legjislative e të kuadrit rregullator. Asistenca në të
ardhmen duhet të përfshijë edhe mbështetjen për zhvillimin e kapaciteteve parlamentare (p.sh.,
binjakëzime me parlamentet e tjera), si dhe agjensitë zbatuese e aktorët e tjerë të interesuar, e

7 Në veçanti fushat e tregut të brendshëm, VET, gjyqësori, siguria e ushqimit, mjedisi.

Ad Hoc Evaluation of CARDS Programmes in Albania v

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

të sigurojë asistencë për një gamë më të gjerë institucionesh, si autoritetet lokale e rajonale e
organizatat jo-qeveritare që janë të përfshirë në zbatimin e acquis.

 Rekomandimi 4: Rritja dhe fuqizimi i vlerësimit institucional (vlerësimi i nevojave), si pjesë

e programimit e hartimit të projekteve me qëllim përmirësimin e potencialit për rritjen e

qëndrueshmërise. Është e rëndësishme që vlerësimi i duhur institucional e analiza funksionale
të ecë paralelisht me zbatimin e acquis me qëllim që të sigurohet që asistenca të jepet në kohën
e duhur e të ndahet në mënyrë të tillë që të reflektojë zhvillimin e institucioneve e kapacitetin e
tyre. Duhet t’i kushtohet më shumë vëmendje zhvillimit të kapaciteteve për vlerësimin e
impaktit në administratën shqiptare. Kjo, nëse nuk përfshihet si kusht, duhet të përfshihet si një
dispozitë standarde në projektet e ngritjes së kapaciteteve institucionale.

Rekomandime Operative

 Rekomandimi 5: Kapacitetet administrative për zbatimin e programit duhet të mbështetet

me financime e ngritje kapacitetesh si në nivelet e qeverisjes qendrore, edhe në atë lokale.
Ka pasur kapacitete te kufizuara nga ana shqiptare dhe burime të pamjaftueshme nga ana e
Delegacionit te KE-së për të zbatuar një program të gjerë ku të përfshiheshin projekte kërkuese
e të ndërlikuara teknike e infrastrukturore. Me zbatimin e DIS(Sistemi i Decentralizuar i
Zbatimit te Asistences), ministritë e linjës do të marrin një rol më të fortë në ciklin e zbatimit të
asistencës së KE-se. Ndërkohë, duhet të merren në konsideratë çështjet e zbatimit aktual në të
gjitha nivelet e institucionet (si në qeveri, edhe në Delegacionin e KE).

 Rekomandimi 6: Zotërimi i procesit të reformës dhe i asistencës në të ardhmen duhet të

rriten veçanërisht në fazën e zbatimit. Qëndrueshmëria reale e asistencës duhet të sigurohet
duke u fokusuar në rritjen e zotërimit jo vetëm të CARDS-it e të IPA-s që vijon, por edhe të
procesit të reformës. Zotërimi i asistencës duhet të fillojë në nivelin politik, dhe bëhet pra
thelbësore që vendim-marrësit kryesorë të përfshihen në planifikimin dhe zbatimin e
asistencës. Duhet të krijohen stimuj në institucionet përfituese për të përmirësuar zotërimin e
proceseve të reformës nga përfituesit me përfundimin e projekteve. Një mjet i rëndësishëm në
rritjen e zotërimit të programeve do të jetë forcimi i rolit të institucioneve vendase të trajnimit,
si TIPA, në sigurimin e programeve të trajnimit.

Rekomandimi 7: Mbështetja e zhvillimit të shoqërisë civile nëpërmjet mekanizmave të

ndryshëm. Duhet të konsiderohet përfshirja e institucione kombëtare të shoqërisë civile,
fondacione apo "think-tanks", ne skemen e administrimit te granteve. Gjithashtu, duhet të rriten
kapacitetet e institucioneve të shoqërisë civile , si dhe të vetë organizatës grantdhënëse. Për
shkak të shpenzimeve më të ulta nga ana administrative, skema duhet të jetë në gjendje të
përfshijë më shumë projekte por me shumë më të vogla, me procedura më të thjeshta, duke
mundësuar kështu edhe organizatat e reja e të vogla shqiptare që të jenë pjesëmarrës.

 Rekomandimi 8: Duhet të investohen më shumë burime e vendosjen e kushteve per krijimin

dhe mbështjetjen institucionale e kapacitetit të stafit. Asistenca, bashkë me kushtëzimet e
duhura në lidhje me qëndrueshmërinë institucionale e të stafit, mund të japin një shtytje ndrejt
krijimit të politikave të përgjithshme e kapaciteteve qëndrore të lidhura me burimet ekzistuese
për menaxhimin e burimeve njerëzore e trajnimin në shërbimin publik. Gjithashtu, do të jetë i
nevojshëm prezantimi i kushtëzimeve më të forta në lidhje me burimet vendase buxhetore që
do të përforcojnë qëndrueshmërinë e asistencës së KE-së.

Ad Hoc Evaluation of CARDS Programmes in Albania 1

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

1 Introduction

1.1 Objectives and Scope of Evaluation

1. The purpose of this ad hoc evaluation of CARDS in Albania 2001-2006 is to provide les-
sons learned and accountability for decision making on improvement of pre-accession aid and
financial assistance to Albania. The evaluation questions were established in the Terms of Ref-
erence. Indicators to be used for this evaluation were developed for the inception report and are
included in Annex 3.

2. The evaluation of CARDS in Albania is based on a sampling of projects. The sample was
established based on a reclassification of projects carried out in the period from 2001-2006 into
the following five macro sectors: Justice and Home Affairs, Administrative Capacity Building,
Economic and Social Development, Environment and Natural resources, and Civil Society De-
velopment. In these 5 macro sectors, 7 clusters or sub-sectors were established and from these
the sample of projects was selected. The clusters of this evaluation is outlined below.

Table 1 - Scope of evaluation

Projects evaluated

Macro Sector

Sub-sector/

Cluster Interviews/

Desk
Survey

CARDS

M€

Total

CARDS

M€

Justice 8 2 18.62 Justice and Home
Affairs

Asylum and Border management 6 1 18.20
121.00

Administrative Ca-
pacity Building

Public Administration Reform (PAR) (hori-
zontal and vertical)

7 5 15.75 47.10

Economic Development/Internal Market 6 7 27.00 Economic and So-
cial Development

Education (Vocational Education and Train-
ing)

5 2 10.40
88.50

Environment and
Natural Resources

Environment
5 2 14.18 36.00

Civil Society Devel-
opment

Civil Society Development
3 3 6.90 8.50

Other - - - 3.2

In total 40 22 111.05 282.10
8

8 The total amount given in the Terms of Reference.

Ad Hoc Evaluation of CARDS Programmes in Albania 2

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

1.2 Clusters/Sub-sectors Description

3. The initial chapter of this report provides an overview of the 7 sectors subject to this
evaluation as well as the CARDS assistance provided to the sectors.

Justice

4. At the initial stage of CARDS assistance, the Albanian judicial system was moving from
an emergency situation and entering into a consolidation phase. Efforts were required to fo-
cus fundamentally on the proper implementation of the existing legislation, strengthening the
independence of the judiciary and implementation of human rights9. Strengthening of the judi-
cial system's independence and performance parallel with increasing the capacities of the ex-
ecutive bodies to effectively implement the legislative and institutional judicial reforms have
been the key issues during the entire transition phase.

5. CARDS assistance has been amongst the most significant in the overall external assis-
tance provided. Assistance to institutional and capacity building includes actions aimed to
strengthen the performance and independence of key judicial institutions such the High Coun-
cil of Justice (CJ), School of Magistrate and General Prosecution Office; strengthen the capaci-
ties of executive bodies responsible for implementation of the judicial reform such as Ministry
of Justice (MoJ); enforcement system and establishment of new system of juvenile justice. In
addition, assistance has been focusing on supporting enhancement of the judicial system in
commercial matters that contribute to overall improvement of the investment climate. Other
interventions include support for establishment of court for serious crimes and strengthening
the penitentiary system. A large amount of support has been provided to improvement of infra-
structures in judiciary with investments in the court buildings and pre-detention centres.

Asylum and Border Management

6. Border management has been an important priority for fighting organised crime and
trafficking as well for promoting a legitimate trade regime. The Albanian border control and
management was in the programming period an area of concern, as the Albanian borders
served as transit routes for criminal activities such as smuggling of drugs and trafficking in
human beings. Furthermore, a large number of Albanians attempted to immigrate to the EU via
Greece and other borders. Integrated Border Management encompassing all authorities in-
volved at the border such as police, customs, veterinary and phytosanitary control was intro-
duced in the programming period. In this evaluation, the main focus has been on the support
provided to the border police10 or to the border crossing point as such for common use by the
authorities responsible for the border as well as Asylum and Migration. The Ministry of Inte-
rior is responsible for the Albanian State Police. The Ministry of the Interior (Department for
Migration) is responsible for the implementation of the national migration strategy. As of the
beginning of 2008, the border police is a separate directorate under the Albanian State Police.

7. The CARDS support to border management has been focused on Integrated Border
Management and Asylum and Migration. In the period support covered the Integrated Border
Management through the large Police Assistance Mission of the European Community to Al-

9 PHARE programme provided some infrastructure upgrade (Rehabilitation of the Lezhë Prison) and some

technical assistance under the so-called “joint programmes” with the Council of Europe (support to the

School of Magistrates, training on human rights, etc.). CARDS continues the combined approach, but with

greater emphasis on technical assistance.
10 Support provided to customs and tax, CAFAO, is covered in another evaluation focused on regional pro-

grammes including Albania.

Ad Hoc Evaluation of CARDS Programmes in Albania 3

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

bania (PAMECA II) (CARDS 2004)11, support to the border police as part of the overall sup-
port to the Albanian police, a twinning project supporting the border police (CARDS 2001),
and a Master Plan for Investment into Border Control Infrastructure (CARDS 2003). In addi-
tion to these projects, there have been a number of equipment and works projects supporting
the border crossing points and the overall border management infrastructure. Asylum and mi-
gration are an important part of the integrated border management and there has been a need
for improving administrative and financial capacities for implementing the migration and asy-
lum legislation and the corresponding national strategies. The CARDS assistance has focused
on the development and subsequent implementation of a national migration strategy and a
screening system for asylum seekers and migrants.

Public Administration Reform (horizontal and vertical)

8. The public administration in Albania is still weak and institutional capacity and admin-
istrative systems are far from European standards. The European Partnership for Albania12
identified as priorities for the government to ensure the sustainability of reforms, increase in
capacities and professionalism across the public administration, and introduction of a results-
oriented management system. The law of 1999 on Public Official Status created a mixed civil
service system, mainly based on the position model, combining it with elements of a career
system. However, the implementation of the Civil Service Law in Albania has been problem-
atic and a full public administration reform strategy is still being developed. The government’s
coordination is provided through the Department of Public Administration (DoPA) located at
the Ministry of Interior, while the Training Institute of Public Administration (TIPA) provides
training to Albanian civil servants. The Government is still in its very preliminary phase of
adopting a result-oriented management system. More in this respect is expected under imple-
mentation of the Integrated Planning System, where result-oriented monitoring issues are also
in primary focus.

9. GoA implemented a national strategy of decentralisation and local autonomy. The strat-
egy was developed in 1999 and the discretionary fiscal authority of regional councils, munici-
palities and communes has been increasing. The revenue autonomy (the proportion of local
government revenues raised either by local governments or through central government un-
conditional transfers) increased from 6.5 % in 1998 to almost 60 % in 2007. Nevertheless, out-
standing issues remain such as the establishment of clear procedures for delegated functions,
including decisions on investments.

10. CARDS allocated assistance within Administrative Capacity Building for horizontal
public administration reform projects, and vertical reform projects. The horizontal group
concerns projects involving the overall administrative capacity building and reforms at central
and local level administrations such as public administration reform, civil service reform,
European Integration and decentralisation. The vertical acquis group includes projects address-
ing the implementation of the acquis in areas such as statistics, procurement, state aid, internal
and external financial control.

Economic Development/Internal Market

11. Rebounding from the financial collapse of 1997, Albania has sustained high rates of
economic growth. Economic activity recovered and real Gross Domestic Product (GDP)
growth rates accelerated to an average annual rate of 7 % over the period from 1999-2005, al-

11 This evaluation primarily evaluates the border management part of PAMECA II
12 European Partnership for Albania - issued by the European Commission in 2007

Ad Hoc Evaluation of CARDS Programmes in Albania 4

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

lowing Albania’s per capita GDP to approach the average for middle income country levels.
Since its transition, Albania’s growth has been driven primarily by improvements in the alloca-
tion of resources from low-productivity sectors, firms and activities (e.g. subsistence agricul-
ture) to high-productivity ones (e.g. export manufacturing). Future challenges include support
to a fair business environment to promote SME development, exports and Foreign Direct In-
vestment (FDI), and to build consumer protection systems.

12. CARDS assistance to economic development has been concentrated in three main com-
ponents; (i) support to strengthening quality infrastructure systems, focusing on standards, cer-
tification, accreditation, market surveillance, food safety; (ii) trade regulation and investment
promotion; and (iii) community development, focusing mainly on small-scale rural infrastruc-
ture investments. Allocations of CARDS 2005 and 2006 have decreased to almost half of the
contributions of 2001-2003. This is due to a decrease in allocations for “local community de-
velopment programmes”, which received around 60 % of funds supporting economic devel-
opment.

Education (Vocational Education and Training (VET))

13. The VET system in Albania is regarded as weak and having limited resources. Lack of
infrastructure, a low level of human resources, and old curricula and management methods
have been impacting the sector. VET in Albania is composed of initial VET13 under the Minis-
try of Education and Science, and continuing VET under the responsibility of the Ministry of
Labour, Social Affairs and Equal Opportunities. At the moment 17 % of secondary education
are vocational education. There are currently 40 VET schools and 9 regional VET training cen-
tres. The VET sector in Albania should be a key part of the economic development and EU
Integration and, at the same time, the regional and international development, especially in the
European Union (EU), for example, “Copenhagen Process” and “European Qualification
Framework”.

14. CARDS assistance has provided continuous support to this sector in the period. Assis-
tance to the sector has centred on three technical assistance projects (Support to Vocational
Education and Training 2002 (Phase I-III) from CARDS 2002, 2003 and 2004) supporting the
Ministries of Education and Science and Labour, Social Affairs and Equal Opportunities, one
twinning project (Institutional Capacity Building for the National VET Agency and Council),
and supplies and works to the vocational schools and training centres (Supplies and Works
2004).

Environment

15. Environmental problems relate in particular to poor air quality in urban areas, severe
water pollution from industrial activities, inter alia from oil extraction, lack of infrastruc-

ture. Neglected investment in municipal waste water treatment and solid and hazardous waste
management, the latter leading to uncontrolled dumping and burning of waste, poses environ-
mental and health risks. A number of 'hot spot', sites of urgent environmental concern, are the
result of the above problems and are still of concern. In the area of nature protection, illegal
logging and hunting are still a problem and efforts to improve chemical management still need
to be made. There is a lack of enforcement procedures in every field of environmental protec-
tion. Although Albania has made some effort to transpose EU's environmental acquis and has
adopted the National Environmental Strategy (NES) and incorporated it into the National

13 Initial VET equals a 3-year course providing access to employment and a 5-year course for technical or

access to tertiary education.

Ad Hoc Evaluation of CARDS Programmes in Albania 5

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

Strategy for Development and Integration (NSDI), further steps on actual implementation still
need to be taken.

16. The CARDS projects within the environmental sector have been either in the form of
major technical assistance projects mainly targeting MEFWA, or in the form of clean-up of

environmental hot spots. The vision has been to act as a catalyst for additional funding from
International Financial Institutions (IFIs) such as the European Investment Bank (EIB), the
European Bank for Reconstruction and Development (EBRD), the World Bank (WB), or other
bilateral funding. CARDS has, in total, supported 23 projects within the environmental sector
during 2002-2006: Nine of these projects were major projects while the others were prepara-
tory projects14. Emphasis in the evaluation of this sector is placed on the major technical assis-
tance projects where the Ministry of Environment, Forests and Water Administration
(MEFWA) has been the main beneficiary. Additional comments and recommendations are
made concerning the hot spot projects. Altogether seven environmental projects have formed
the basis for the assessment.

Civil Society Development (CSD)

17. Civil Society Organizations (CSOs) in Albania play an important role in social service
delivery to supplement the limited public services. In the context of CSOs as watchdogs of the
public sector and a vehicle for democratic debate, the sector is less developed and very much
Tirana based. The actual size of the civil society (CS) in Albania varies depending on the spe-
cific subject area. Some research put the number of non-governmental organizations (NGOs)
in the country at 3000, most of which operate outside Tirana. However, it is largely believed
that only about 800 organizations are active, and of these no more than 100 are considered
well-established organisations15. The Albanian civil society is still very ‘donor-driven’, mean-
ing that it exists largely due to external project support.

18. Support to CSOs has a very limited role in CARDS and is mostly directed towards sup-
porting service delivery or establishing a national CS register. The projects assessed in this
chapter were funded through CARDS grant scheme for CSOs, which provided support to 19
projects within a total budget of € 750,000 under CARDS 2001 and 2005, and which has re-
cently approved 15 projects under CARDS 2006. Whereas CARDS 2001 focussed on civil so-
ciety only, CARDS 2005 had three categories, CSO, Media and Gender, where five projects
within each category have been selected for support. The grants were within the range of €
30,000 to € 100,000 and were distributed through an application process undertaken by the
European Commission Delegation (ECD) itself, albeit supported by experts from Albanian
think tanks. The grants provided through CARDS 2001 grants were all distributed in 2003 or
2004 and executed during 2004-2006, whereas the grants provided through CARDS 2005 were
only disbursed in July 2008 and therefore had not yet started at the time of this evaluation.

14 Based on information (Project List) provided by the ECD on 28 August, 2008.
15 Report on Civil Society Need Assessment in Albania, UNDP, Civil Partnership for the MDGs and the Na-

tional Strategy for Social and Economic Development (NSSED) 2002-2004.

Ad Hoc Evaluation of CARDS Programmes in Albania 6

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

2 Overall Performance of CARDS

2.1 CARDS assistance has reflected the needs in all sectors

19. The assistance provided under CARDS has been largely relevant with the CARDS and
Stabilization and Association Agreement (SAA) strategic document available at the time. The
strategies of the beneficiaries have only been able to impact the latter years of CARDS as these
were only developed then. Implementation issues and capacities have impacted the speed of
implementation and thereby the relevance of the original design of projects. Realistic assess-
ment of beneficiary capacity has been an issue which will impact the sustainability of the in-
terventions.

Justice

20. Assistance provided to the Justice sector has been very relevant to EC and Albania's
strategic priorities and JHA have been the highest priority in all EC strategic documents16

on Albania. The Country Strategy Paper (CSP)17 states that CARDS assistance in the judicial
sector is the central response of the EC strategy for supporting the implementation of rule of
law and international agreements in Albania. Reform in the Justice sector has been a high pri-
ority also in all strategic documents of the Albanian Government18 over the years. CARDS
projects supporting the Justice sector were well designed19 based on a systematic and participa-
tory needs assessment process including the beneficiaries actively and in consultation with
other key donors involved in the sector. It should be noted that assistance design has provided
a good combination between institutional building and infrastructure support. Support to infra-
structure has been properly guided by Master Plan for Judicial Infrastructure prepared by the
Government with CARDS support.

21. Donor coordination mechanisms at sectoral level continue to function properly. In the
framework of Donors' Technical Secretariat the EC Delegation has the lead in coordinating

the donors' assistance to the sector and over years CARDS has been used as an efficient
framework for coordinating donors’ assistance. While coordination of donors' assistance has
been effective at the programming phase, the level of coordination and information sharing
during the implementation phase was limited. With the establishment of Department for Strat-

16 CSP, all EC Annual progress reports on Albania, Multi-Annual Indicative Programmes (MIPs), European

Partnership documents.
17 Country Strategy Paper, section 6.2.1.1. pg. 24
18 Government Programmes, NSSED, Albanian Action Plan for European Integration, NSDI, National Plan

for SAA Implementation
19 Conclusion supported also by project monitoring reports

Ad Hoc Evaluation of CARDS Programmes in Albania 7

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

egy and Donors Coordination in 2005, the Government institutions are showing a higher com-
mitment in coordinating the assistance to this sector also.

22. The CARDS assistance to this sector with regard to relevance is rated satisfactory.

Asylum and Border Management

23. Integrated Border Management was a key priority in the CSP. Following the EC Guide-
lines on Integrated Border Management, a strategy had to be developed for the border police,
the existing strategy, needed to be upgraded, reflecting the work and responsibilities of a num-
ber of ministries and agencies (border police, customs, phytosanitary and veterinary control).
Throughout the period, border management has developed and the projects supported by
CARDS have been very relevant in this respect. The projects have focused on strategy (Inte-
grated Border Management Strategy), legislation and institution building (PAMECA), training
and capacity development (PAMECA and Twinning project), as well as on developing a strat-
egy for the infrastructure at the borders. Support was also provided by the PAMECA II project
to the design and management of the process related to the equipment supplies, which provided
important coordination between supplies and technical assistance (TA). The design of the sup-
port and projects has reflected the needs of the sector, and these have been targeted to the insti-
tutional development needs.

24. Asylum and migration are major challenges for Albania since 20 % of its population left
the country to seek work abroad during the late 1990s. Asylum management was also an im-
portant issue at the time of the above-mentioned project, where instability remained, especially
at the border to Kosovo. The project on pre-screening of asylum seekers focuses on improving
infrastructure at border posts to enable an appropriate handling and pre-screening of asylum
seekers, interception of trafficked persons as well as illegal immigrants in search of employ-
ment or - more likely - a way to get into a neighbouring EU country. In terms of migration
management, the original rationale for the EC funding focussed on managing the influx of for-
eign immigrants. However, as the migration strategy developed, it became increasingly clear
that the key focus should be on emigration from Albania20, and on enhancing contact with the
Diaspora, facilitating their lives abroad and their return to Albania, as well as getting the remit-
tances that they send back, which amount to 15-20 % of the GDP, into controlled channels
through, e.g., the banking system.

25. Donor coordination in the sector has been carried out, it is however difficult to judge if
this has been effective throughout the period and across all the themes covered. With many
donors active in the overall sector of Integrated Border Management there have according to
observers been overlaps of assistance provided by the donors. The overlaps, in e.g. supply of
equipment, have to some extent been addressed at project and implementation level, especially
by the major donors responsible for large project interventions. Against this background in par-
ticular and the described policy towards EU integration, the relevance must be considered sat-
isfactory.

Public Administration Reform (horizontal and vertical)

26. There can be no doubt that CARDS assistance to support the establishment of an effec-
tive and transparent public administration has been highly relevant. CARDS support fully
reflects Albanian Government policy and priorities. It lies well within a variety of Government

20 Between 1995 and 2000, an estimated 7-800,000 people left Albania. It is estimated that 60 % of these now

live in Greece; 20 % in Italy and 10 % in other EC countries.

Ad Hoc Evaluation of CARDS Programmes in Albania 8

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

policy documents21 such as the Government Programmes, National Strategy for Social and
Economic Development, National Strategy for Development and Integration, and National
Plan for SAA Implementation. Administrative capacity building as a priority is fully in line
also with policy priorities stipulated in EC documents on Albania such as Country Strategy
Paper 2002-2006, different European Partnership documents covering the period 2004-2007,
and EC annual progress reports on Albania.

27. CARDS has provided very limited support to development of institutional capacities for
the management of the civil service reform. The civil service reform has only benefited di-
rectly from a CARDS 2003 project at the amount of € 750,000, which seems to be very modest
compared to the needs. The World Bank has been active with support in this area, but there is a
general feeling that CARDS assistance has been absent in this area during this period when
civil service reform has been a priority of the Albanian Government. More focused EC support
to this area could positively have influenced the introduction of a public administration reform
strategy, which to date has not been developed.

28. CARDS has focused little on decentralisation and local capacity development (a priority
high on the GoA agenda). CARDS support to this sub-sector has provided little funding until
2005, while a major allocation under CARDS 2006 - aimed to support fiscal decentralisation -
has not started its project design phase. The CARDS assistance to the sector is rated satisfac-
tory.

Economic Development/Internal Market

29. The aim of the GoA is commitment to ensuring that future growth takes place increas-
ingly in the formal economy, so that Albanian business can compete on European markets.
Developing effective economic institutions and incentives is therefore the second broad strate-
gic priority in the NSDI. This area covers support to development of internal market standards
compatible to those of EC, focusing on promotion of national economic development and the
establishment of trade, investment and quality infrastructure systems. Almost all EC docu-
ments on Albania place strong emphasis on improvement of internal market regulation and
systems to meet European standards22. There is no doubt that CARDS support provided to
overall quality infrastructure, standardization, certification, accreditation, market surveillance,
food safety, trade regulation and promotion is highly relevant to Albanian needs and priori-
ties23. The same can be said for CARDS investment support to develop rural infrastructure24.

30. While overall relevance cannot be questioned, a broad concern often observed is poor
design of project objectives and results. Several projects have suffered implementation prob-
lems due to poor design at the start. The worst example is the 2002 project supporting Market
Surveillance, where it was deemed necessary to radically change the Terms of Reference
(ToRs) in the middle of project implementation. Some of the project's design focused mainly
on establishing the proper legal and institutional framework, but disregarded the significant
need for training of local staff. There were projects, where beneficiaries perceived the assis-
tance as very intensive and too optimistic and often beyond local absorption capacities. The
most evident case of this was the CARDS 2002 project supporting trade regulation and promo-

21 Albanian NSSED 2002-2004 and NSDI 2007-2013.
22 Internal market regulation is a priority in all EC European Partnership Documents on Albania as well as

Annual Progress Reports.
23 National Strategy for Development and Integration 2007-2013.
24 Projects supporting “local community development programmes” are not in the focus of this evaluation.

Ad Hoc Evaluation of CARDS Programmes in Albania 9

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

tion where beneficiary institutions (i.e. Albinvest or Ministry of Economy) could not respond
to the assistance provided in the very short time allocated for the project. Overall, the relevance
to the sector is rated moderately satisfactory.

Education (Vocational Education and Training)

31. The assistance to the VET sector reflected the urgent needs. At the beginning of the pro-
gramming period, the VET sector had suffered a serious setback, schools were deteriorating
and even closing in the preceding period, and assistance was assessed as crucial in order to im-
prove conditions in the sector as well as to further develop the sector towards EU standards.
This is reflected in the SAAs at the time of programming and in Country Strategy Paper 2002-
2006.

32. The CARDS assistance provided in the sector has been addressing key objectives in the
sector and has targeted the strategic level (VET strategy, action plan and legal framework), and
the institutional structures of the sector by setting up the VET council and the National Voca-
tional Training Agency. The VET strategy25 reflects a consensus on the reassessment of tradi-
tional VET policies and methods in order to develop new concepts regarding reform functions
and sustainability. The VET strategy focuses on developing a national VET Qualification
Framework, modernising curricula to reflect the labour market needs, developing the institu-
tional framework, capacity development (teachers and trainers) and infrastructure improve-
ments. CARDS has also targeted the operational level by supporting the VET schools and la-
bour market centres and by developing the national qualifications framework and supporting
the schools and centres with training, infrastructure improvements and equipment.

33. The quality of the project design and quality of documentation have improved over the
period, reflecting the needs and project management cycle. The beneficiaries found that pro-
ject design in the beginning of the period did not fully reflect the Albanian situation, and there-
fore had to be readjusted in the implementation phase. In the more recent projects, however,
the needs had been better assessed and the beneficiaries had also been more actively involved
in the design. The CARDS assistance to the cluster is well organised and all projects are linked
through a common steering committee for all ongoing projects. Furthermore, according to
most stakeholders, the sector is very well coordinated between donors and donor projects
through the donor group DACH+26. The CARDS support in the sector has functioned as a ref-
erence point for the other donors. With regard to relevance, the assistance to the sector is re-
garded as satisfactory.

Environment

34. There is general consensus between the stakeholders interviewed that the projects in the
environmental sector have all been highly relevant and are in line with the Government's pri-
orities, the SAA process and the priorities for the sector. The projects have, in general, been
designed according to the pressing needs of the Albanian environmental sector both in terms of
technical assistance projects and relevant hot spots projects. Thus, CARDS assisted in address-
ing key environmental objectives such as the need for strategic planning of the Government's
overall environmental effort, projects on concrete clean-up of major hot spots, projects aiming
to enhance the environmental monitoring system in Albania as well as approximation to EU
framework legislation within selected sectors. The CARDS Country Strategy Paper for 2002-
2006 stressed the need for further harmonisation of Albanian environmental laws with EU leg-

25 Strategy of Vocational Training and Education Training in Albania (Draft) January 2006.
26 Donor group originally consisting of Germany, Austria and Switzerland.

Ad Hoc Evaluation of CARDS Programmes in Albania 10

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

islation, strengthening of the major environment-related institutions particularly at policy for-
mulation level, as well as strengthening of monitoring systems and enforcement capacity in
Albania, with a specific sector focus on air, water and waste. These priorities were well in line
with the 2001 Albanian Government's Policy Agenda for Socio-economic Development and
the main objectives set for the environment sector.

35. Projects were designed, to a varying degree, in cooperation with the key stakeholders.
One CARDS project for the construction of a landfill for the disposal of hazardous waste was
never implemented, irrespective of its relevance, due to strong opposition from the local com-
munity on the selected site. Some stakeholders claimed this was due to lack of coordination
and insufficient public involvement, as public consultations in reality only commenced after all
decisions had been made. The initial allocation of funds was thus allocated to an alternative
solution (in situ clean-up). As a result of this, there is still a need for constructing a hazardous
waste landfill in Albania. The process of consulting the public and carrying out awareness rais-
ing as a basis for site selection and later implementation needs to be thoroughly addressed
when preparing future EC investment projects.

36. Coordination with the EU programming could be improved in order to ensure better
synergies in the sector. EC assistance was seen more as an entity on its own than as part of the
donor group. Some stakeholders also pointed out that the EC funding should not continuously
be spent on the remediation of polluted sites. Both the Ministry and the EC should take a
stronger role in coordination.

37. The quality of the Terms of Reference and the project documentation on the major tech-
nical assistance projects were generally of a good standard, whereas, e.g., project preparation
for clean-up projects seemed to be fairly superficial, and later project implementation would
have gained from a more thorough project preparation. For example, the projects prepared for
Rubik copper smelter plant and Fier nitrate fertilizer plant had held only one working group
meeting with the Ministry of Economics, Trade and Energy, and there seemed to have been no
involvement of MEFWA in the process. In sum, relevance was rated as satisfactory.

Civil Society Development

38. Civil society is a relatively new feature in Albania and to a high degree Tirana-based and
donor-driven and with a very limited, albeit slowly increasing local funding base. The or-
ganisations receiving international support have developed skills in project formulation and
implementation along international standards and claim a certain outreach. However, the de-
gree to which the sector really has taken root in the local populace is debatable. According to
the Country Strategy 2002-2006, the activities should result in an increased number of NGOs
active in the country, increased co-operation amongst the NGOs, and a regular dialogue be-
tween governmental and non-governmental bodies.

39. The focus projects have been loyal to the strategy focusing on establishing networks, fo-
rums and institutions to foster dialogue between civil society and local authorities outside

Tirana. The focus on activities outside Tirana was very timely, since the civil society is espe-
cially weak outside Tirana and perhaps a few major towns. Also, the focus on fostering dia-
logue and thereby attempting to reduce tensions and promote understanding and cooperation is
valid. The level of involvement of local stakeholders and organisations in project design varies
between the projects. However, since the applicants are all professional, Tirana-based institu-
tions or organisations, a certain top-down approach can be detected. The projects are all based
upon criteria for support established through the Guidelines for Grants Applications for CS

Ad Hoc Evaluation of CARDS Programmes in Albania 11

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

projects. The criteria are quite broad and include general capacity development of CSOs; in-
creased cooperation with government agencies at national and local level and support to
achieve increased financial independence from foreign donors.

40. The 2005-2006 Multi-annual Programme expands the focus on civil society to also in-
clude support to improving freedom of expression in the media. The programme will
strengthen the capacities of journalists and increase awareness of European Standards. The fo-
cus on enhancing the transparency and accountability of Albanian media, improving its profes-
sionalism and ensuring better protection of journalists is also very relevant in a country where
press freedom is secured and media with all observations flourish - but where the quality of
reporting and the working conditions and security of journalists leave much to be desired.
Hence, the scope of this support is also very timely.

41. In conclusion, the relevance of the CSD and media component can be considered satisfac-
tory as the projects in the cluster address key elements in developing a pluralistic and account-
able society.

2.2 Project efficiency has been good, but is affected by lack of
institutional capacity

42. As mentioned under relevance, the overall delays in implementation and assessment of the
administrative capacity may have impacted the efficiency of the projects. However, in general,
many projects have been efficient with varied capacity of beneficiaries, in spite of a difficult
and changing programme environment. Many contractors, twinning partners and international
organisations have performed well in spite of this.

Justice

43. Projects in the Justice sector have managed to produce outputs on time and within the
budget. While the assistance has been generally efficient in delivering outputs, it should be
noted that especially in legislative processes, institutional or political conflicts27, have in sev-
eral cases delayed adoption of legislation developed with CARDS assistance. In addition, the
Ministry of Justice has suffered from shortcomings in internal communication and continued
weak capacities in the Codification Department which has also affected performance, espe-
cially in the EURALIUS project.

44. For judicial infrastructure building, projects are implemented in compliance with and
according to the Master Plan for Judicial Infrastructure.28 There have been no substantial
delays during the implementation phase of works projects. The fact that the MoJ has had the
possibility to use publicly owned land for construction of new court houses or pre-detention
centres has in time addressed the property ownership issue29 often noted in infrastructure pro-

27 Especially conflicts between Ministry of Justice and High Council of Justice. Albania’s parliamentary cri-

sis, notably related to the February 2007 local elections, has paralysed various legal initiatives and caused

delays in the implementation of several activities foreseen within the EURALIUS project
28 Investment under CARDS focuses on upgrading the penitentiary and court infrastructure (prisons of Fushë

Kruja and Korça, courts of appeal of Vlora and Korça, court of Serious Crimes)
29 Several delays were faced in the past in infrastructure projects due to disputes of ownership over the land.

Few programmes funded by different donors were cancelled due to lack of government capacity to address

the property issue in time.

Ad Hoc Evaluation of CARDS Programmes in Albania 12

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

jects. The government's financial contribution has been provided on time, secured by a well-
functioning planning system in the MoJ. In terms of efficiency, the sector is rated satisfactory.

Asylum and Border Management

45. The projects in the cluster have been implemented efficiently and well managed. The ac-
tivities of the PAMECA II project have been implemented efficiently, securing the participa-
tion of key beneficiary groups and coordinating with other relevant projects and activities.
Training courses were transferred to recipients' training structures already during project im-
plementation, thereby securing transfer of ownership and longer term impact and sustainabil-
ity. The same has been noted for the twinning project. Also, Asylum and migration projects
have generally been well managed. The projects have also managed to produce the expected
outputs within the budgets and even been capable of extending the activities due to savings
accrued during implementation. This has allowed, e.g., additional training, additional construc-
tion work etc. Overall efficiency and the use of resources of the projects have been regarded as
good.

46. In spite of the good management and delivery, a number of projects have not been im-
plemented in time as planned. The Implementation of the Migration Strategy met with some
delays due to internal discussions within the GoA on where to anchor the implementation of
the strategy as well as its funding. However, the situation seems to be settling, as a new Coor-
dination Unit for Migration is in the process of being established in the Labour Ministry and
the project on implementing the migration strategy is hence taking off. The implementation of
the Integrated Border Management Strategy and Action Plan was initially delayed due to insti-
tutional constraints, lack of commitment at the management level and lack of inter-institutional
cooperation (customs, phytosanitary and veterinary). However with changes at the manage-
ment level in the border police the implementation of the strategy has progressed as planned.

47. Project allocations foreseen in the Financing Memorandum for 2001 and 2003 seem not
to have been implemented. Due to high turnover of task managers in the ECD (especially in
this area), it has been difficult to trace these allocations as well as assess why these allocations
were not developed into projects and contracted. In spite of this, the assistance which was de-
livered in the sector is assessed as efficient and is rated satisfactory.

Public Administration Reform (horizontal and vertical)

48. PAR projects were affected by inadequate project design and problematic communica-
tion with beneficiaries. In some cases, team leaders were replaced in the middle of the imple-
mentation phase (the project supporting civil service reform had the team leader changed twice
in its lifetime). Relations with contracting firms were reported to be difficult. Poorly designed
ToRs and lack of proper communication with the beneficiary in the project supporting public
administration and civil service reform led to reengineering of project outputs and input in the
middle of the implementation period. The projects supporting the Ministry of European Inte-
gration (MEI) have exhausted most of the projects' resources (70 %) during the first half of the
implementation period, thus substantially lowering the level of interventions in the second half.
The project supporting service delivery at local government, despite delays due to a difficult
start, managed to put in place a functioning coordination and delivery mechanism30. Only the

30 Efforts are being made to ensure excellent integration and interlinks with the licensing system at central

level (supported by MCA and BERIS projects (Business Environment Reform and Institutional Strengthen-

ing).

Ad Hoc Evaluation of CARDS Programmes in Albania 13

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

project supporting the TIPA in establishment of a government training system was well im-
plemented.

49. In spite of implementation problems caused by institutional turbulence, most PAR pro-
jects delivered their outputs. Significant changes (staff) in some government institutions after
the elections of mid-2005 were an important factor in lowering efficiency in implementation.
However, in spite of this, the projects in the PAR cluster have overall produced the outputs as
expected, and within the deadlines. In conclusion, the efficiency is considered moderately sat-
isfactory.

Economic Development/Internal Market

50. In the economic sector, implementation delays were caused by low capacity and weak
design. It is noted that some projects suffered implementation delays due to the Albanian elec-
tions in 2005 which resulted in a change of Government as well as reshuffling of some benefi-
ciary institutions. Project efficiency was also influenced by the low capacity of beneficiaries to
respond to an increasingly demanding process31. Many projects were prolonged and half of the
projects scored their best performance32 in the extension period33. In the projects it is difficult
to assess whether the need for extensions came as a design deficiency or due to inefficient im-
plementation. Anecdotal evidence indicates that both reasons are relevant, but certainly poorly
designed projects had inevitable efficiency problems. Better efficiency is noted in the project
supporting standardisation and establishment of food authority (ongoing). In general, effi-
ciency is considered moderately satisfactory.

Education (Vocational Education and Training)

51. VET Project (3 phases) and VET Twinning have produced the outputs as expected. The
time planning has partly been adapted to the circumstances, but overall the outputs have been
produced on time. The deliveries of outcomes have improved over time (the VET project has 3
phases and started up in 2004 and runs until 2010). The initial VET (VETI) project faced im-
plementation problems at start-up. Overall, all beneficiaries seem to be satisfied with the plan-
ning and implementation of activities and timely delivery outputs of the projects. Overall the
projects have carried out the activities efficiently, in particular the VET projects have been
highlighted as having a very good management and a flexible approach to delivery. The Twin-
ning project was regarded as less efficient. The fact that the sector has received support from a
limited number of projects - over a relatively long period of time from 2004-2010 - has en-
sured a very well-functioning project delivery, where projects are well coordinated and the
various phases build on achievements and lessons learned from the previous. There is little
doubt that this has supported efficient and continuous delivery. The CARDS assistance is
therefore rated satisfactory.

Environment

52. The environment projects have achieved planned outputs on time or with acceptable de-
lays, in difficult circumstances. To some extent, the lack of conceptual understanding of the
EU approximation planning process, as well as gaps in the common understanding of possible
objectives to be reached through the projects, had created overly ambitious expectations to the
final outputs and outcome among the officials in MEFWA and related institutions. Measures in
place to support implementation and delivery of outputs have, in general terms, been weak, if

31 Projects supporting trade regulation and promotion and project supporting market surveillance.
32 According to project reports and interviews with stakeholder.
33 Projects supporting standardization, market surveillance project.

Ad Hoc Evaluation of CARDS Programmes in Albania 14

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

not entirely absent, such as the lack of staff and resources to implement the activities which, in
several cases, hampered effective project implementation. Several projects have found it diffi-
cult to conduct Steering Committee Meetings and missed important feedback from the
MEFWA due to this. In this regard, the technical assistance projects were perceived by the key
stakeholders as being too large and too ambitious in design, and the attempt to embrace too
many components simultaneously indirectly detracted focus from core issues.

53. In some cases, project management was accused of not accommodating the wishes of the
Albanian recipient institutions. The recipient institutions stated that general control of projects
by the EC during the implementation phase could be improved when compared to other donor
projects. The project on hazardous waste from the nitrogen fertiliser plant in Fier was an ex-
ample given by the beneficiary where project preparation had not been sufficiently thorough
and where the size and complexity of the problem turned out to be much larger than originally
anticipated. The MEFWA expressed a wish for greater involvement in the handling of hot spot
projects rather than only in the Environmental Impact Assessments. In one particular case, the
project on Strengthening of the Environmental Monitoring System (StEMA), the cooperation
between the consultant and the Ministry has been complicated, and the project outcome is thus
perceived differently by the various stakeholders due to issues which ought to have been ad-
dressed more efficiently during the cooperation process between the beneficiary, the consultant
and the EC Delegation. If better and closer management structures had been established and
effectuated, a more unified and positive viewpoint could have been achieved. In sum, effi-
ciency was rated as moderately satisfactory.

Civil Society Development

54. Outputs have been produced within reasonable time frames. Delays have been experi-
enced in projects executed in 2005 due to the general elections, which naturally upset other
activities within local government and other stakeholders for an extended period. Also, there
has been a considerable delay in spending the allocated funds so that projects approved in July
2008, to start implementation in October 2008, are funded under CARDS 2005.

55. In terms of cost effectiveness, there is a considerable variance between the level of sala-
ries proposed for local staff in the various projects, varying from a mere € 100 to € 600 per
month. These differences cannot be explained by different tasks but probably rather by differ-
ent traditions in international organisations like Organization for Security and Co-operation in
Europe (OSCE) (highest) to small national organisations (lowest). In conclusion, the efficiency
is considered moderately satisfactory.

2.3 The CARDS assistance has had planned effects, but has
been affected by lack of capacity and commitment

56. Overall, the projects have delivered the planned outputs or are on the way to doing so.
Many contractors, twinning partners and organisations have been effective in the delivery of
outputs. The main constraint to effectiveness of CARDS has been the Albanian institutions,
which in some cases have not been able to receive an output.

Justice

57. Effectiveness of the projects differs, and is highly dependent on the engagement and
commitment of the beneficiary. For the twinning projects for the High Council of Justice
(HCJ) and MoJ in relation to the judicial system on commercial matters the finalisation of the
proposed amendments will require a large consultation process, in particular with business

Ad Hoc Evaluation of CARDS Programmes in Albania 15

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

community. In general, conducting consultation processes for all the legislation developed by
the MoJ has been a concern, as previous processes have been reported as being not transparent.
In particular for legislation linked with judicial matters in the commercial sector, it is of para-
mount importance that the business community is engaged in the early stage of drafting the
legislation. However, the new law on HCJ was adopted in March 2008. Proposals related to: a)
disciplinary proceedings and the competencies of both Inspectorates; and b) HCJ internal ad-
ministrative structure, have been developed. Training programmes are delivered according to
the deadlines and with a good quality coordinated through the School of Magistrate34.

58. Of particular concern is the effectiveness of assistance delivered to support capacity
building projects, which are closely related in particular to the capacities of the MoJ to lead the
process, as well as a still insufficient level of cooperation between institutions in the judicial
sector. Changes in the leadership and high management level in this ministry have impacted
also the effectiveness of the output produced. Effectiveness of assistance in this area is rated
moderately satisfactory.

Asylum and Border Management

59. The CARDS assistance has delivered very important outputs which will support the de-
velopment border management. The GoA adopted the Integrated Border Management Strat-
egy (supported by regional CARDS assistance and PAMECA II), and very importantly the leg-
islative and regulative support in the development of a new law on the Albanian State Police,
which paved the way for the restructuring amongst other of the border police. At the time of
the closure of the projects most of the legislation/regulations (State Border Control and Sur-
veillance) or agreements supported were still pending adoption. They have mostly been ap-
proved or adopted now. The National Migration strategy was produced and is being imple-
mented, although with some delays. An interesting element in the implementation is that a spe-
cial Coordination and Monitoring System (CMS) has been devised in order to ensure that the
activities proposed and decided also materialise. However, this system still awaits approval by
the Inter-ministerial Council of Ministers. A new Law on Foreigners is also awaiting approval,
which hampers the development of handbooks and guidelines on its implementation, although
training is ongoing.

60. Institutional reorganisation and human resources development have been key outputs
there is however doubt to the effect especially of training. Training and human resource de-
velopment of border police have taken place throughout most of the project in this cluster: inter
alia in integrated border management, Asylum Rights and Pre-screening, border control risk
analysis, operating and maintaining specialised equipment. Due to very high turnover in staff,
prior to the new state police law entering into force, the effects of the training in this preceding
period is doubtful. Staff trained for specialised border police tasks were transferred to other
parts of the police or left the police all together.

61. The capacity developed for pre-screening in terms of training and especially facilities
seems exaggerated, given the very few asylum seekers entering Albania and the few persons
intercepted as illegal immigrants or traffickers of people. In that sense, one can question the
effectiveness of implementing a major project to address a small problem. However, this re-
flects the benefit of hindsight, since the situation was quite different prior to the independence
of Kosovo. With the potential for conflicts in the sub-region, it is a suitable foresight to have

34 Trainings include HCJ members, inspectors and administrative structure, courts staff and judges.

Ad Hoc Evaluation of CARDS Programmes in Albania 16

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

the asylum mechanism in place and border police well trained, provided some assurance can be
given that they will still be posted at the borders.

62. Substantial amounts of equipment and infrastructure have been delivered not matching
current needs. A large quantity of infrastructure investments and equipment has been deliv-
ered both by the different donors and projects in the sector. It is assessed that some border
posts are better equipped than some EU members' and that this equipment is only partly used
and needed. For example, for asylum and migration, two reception centres have been estab-
lished around Tirana (capacity of 60 and well maintained), and temporary shelters have been
established/rehabilitated at border posts, also posters, training and handbooks of high standards
have been produced. The original project was hampered by considerable delays, primarily due
to the limited technical capacity of the involved civil servants, which made it necessary to re-
write the programme draft several times. The assistance to the sector is assessed in relation to
effectiveness as moderately satisfactory.

Public Administration Reform (horizontal and vertical)

63. Overall, projects in the sector have produced the expected outputs in line with their ob-
jectives, and a number of projects have been successfully implemented. The projects support-
ing TIPA, public finance, competition, public procurement and statistics performed signifi-
cantly better, while the project supporting public administration and civil service reform was
below average. New management tools adopted along with the TIPA business plan strategy as
well as introduction of the quality control system helped strengthen the overall organisation
performance of TIPA. The introduction of the licensing system for local government is well
coordinated with the ongoing licensing reform at central government level.

64. Projects supporting horizontal PAR and civil service reform have overall failed to be ef-
fective. The beneficiaries report that some of the outputs produced were good, but others either
weak or too advanced compared to the situation of Albanian civil service. It should be men-
tioned that adoption of certain outputs is also linked to the low level of absorption capacities in
the line ministries, and willingness to commit to new civil service reforms in respect to imple-
mentation of civil service law. The support to European Integration (EI) has produced effective
outputs in relation to strengthening the overall coordination, reporting and monitoring of EI
affairs as well as capacities for legal approximation. But CARDS has failed to produce any
tangible output in relation to integrating the EI agenda with other development agendas of the
Government under overall guidance of the Integrated Planning System (IPS). Another weak
output of assistance so far is the link of EC assistance/Instrument for Pre-accession Assistance
(IPA) to the budget planning process.

65. In general, intra-project synergies and coordination in this area are relatively week. The
crucial link between support to public administration reform and support to European Integra-
tion and legal approximation has received little attention under CARDS. The development of
structures and institutions for the management of EU affairs can only be successful in the con-
text of an overall administrative development policy and system. The lack of integration be-
tween both types of CARDS projects has had a negative influence especially on the perform-
ance of projects supporting EI initiatives.

66. The effectiveness of projects under this cluster is rated as moderately satisfactory.

Ad Hoc Evaluation of CARDS Programmes in Albania 17

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

Economic Development/Internal Market

67. Overall, CARDS assistance to the sector has helped to establish an advanced legal and
institutional framework in line with EU internal market requirements. In general, projects
have produced the expected outputs in line with their objectives to a satisfactory level. CARDS
assistance to the sector has helped to establish an advanced legal and institutional framework
for a quality assessment system. Albania has made some progress regarding standards and cer-
tification and has adopted more than 80 % of EC standards. With CARDS support, an inter-
sector strategy is produced for Consumer Protection and Market Surveillance focusing on
finalising the relevant model of a Market Surveillance System. Relatively good results have
been achieved under the export and investment components, but less so under the trade regula-
tion component, most notably in modelling. Evident outputs have been a general equilibrium
model for trade policy analysis, and a sector model for agricultural policy analysis; trade in-
formation services, phased support to eight private companies, and a strategy for the Export
Promotion Agency. There are good reasons to believe that also the ongoing project supporting
establishment of a food authority will produce all its expected results. Overall effectiveness of
CARDS support is satisfactory.

Education (Vocational Education and Training)

68. The delivery of support to the VET strategy as well as institutional development and ca-
pacity building, including policy development to the ministries, has functioned well. The pro-
jects in the VET sector have delivered their outputs or are in the process of delivering the out-
puts until now (VET III - the third phase is just starting). The outputs are regarded very highly
by the recipients at all levels and have been implemented or are being implemented by the re-
cipient institutions. Furthermore, support to development of the VET system national qualifica-
tion framework, curriculum and teacher development was implemented and supported the
overall goal of the strategy. The Twinning project primarily supported the development of the
legislation and the establishment of the VET council. The latter is functioning, but more is ex-
pected from its performance in the future, especially the participation of civil society (business
sector).

69. Some of the key achievements in the sector have been the curriculum development for
the VET schools and the labour market training centres. The pilot schools which received
training and equipment seem to make good use of it within their existing facilities. They had
also received additional government support to use the equipment supported by the training
and curriculum development35. The schools which had received support were clearly much
more developed than those which had not. One stakeholder found that the projects had been
too focused on capacity building and that equipment for the schools should have been in-
creased reflecting the large investment needs. This was, however, not supported by other
stakeholders. Against this background, the effectiveness of the support in this sector is rated
satisfactory.

Environment

70. The operational objectives of the projects have been achieved, by and large, for the pro-
jects checked, albeit within the logical limits of the projects themselves. Representatives from
the beneficiary stated that CARDS could improve its performance and that some projects did
not have sufficient information flow, in some cases already from the tendering and start-up
stages. Although the strategic planning documents produced during the technical assistance
projects are directly or indirectly used for additional planning and project identification, these

35 Three pilot schools were visited by the evaluation team

Ad Hoc Evaluation of CARDS Programmes in Albania 18

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

may not necessarily receive priority when requesting funding for future activities, e.g., in rela-
tion to the Government's Medium Terms Budget Programme (MTBP) process. Likewise, other
outputs from the projects have still not been adopted, nor have steps been taken to implement
them. The projects are generally seen as positive contributions to the overall objectives of
CARDS, but problems remain in terms of implementing project results and recommendations.

71. Problems continuously arose during the implementation phase of technical assistance
projects. These were related to the beneficiaries' absorption capacity and inability to act as
daily counterparts in terms of follow-up procedures and decision-making processes. It should
be noted that, in this respect, all technical assistance projects were of a horizontal (general) na-
ture and were strategy-oriented, rather than looking at concrete implementation processes at
vertical level. Some stakeholders, including representatives from MEFWA, claimed that al-
though the process in relation to the NES had been fruitful, MEFWA now needs concrete
demonstration projects on how to plan and ensure effective implementation at sector specific
(vertical) level.

72. In total, this is rated as moderately satisfactory.

Civil Society Development

73. The civil society grants projects36 have delivered most of their outputs foreseen in terms
of seminars, workshops, networks and establishing local institutions. However, many of the
activities tend to have been driven by other donors or international NGOs and had problems in
mustering local involvement to the extent foreseen. A certain optimism bias appears in most
projects in regard to what could reasonably be expected to be achieved with such a project with
limited funding and a limited project period. Not all the optimistic expectations in terms of
providing permanent change in attitudes, developing complex monitoring systems etc. have
been reached. It can be argued that the ECD ought to have given some of the project proposals
a "sanity check" before agreeing to their objectives and expected impact. However, whether
the outputs will lead to the suggested long-term changes and impact remains a more open ques-
tion. This ought to have been addressed in the planning phase of the projects and may reflect
the fact that the grant-seeking organisations deliberately painted an optimistic picture of possi-
ble achievements, knowing that there would be little monitoring in place to gauge whether the
objectives would in fact be reached. Balancing the size of the projects with the (short-term)
outcomes, the effectiveness per se is rated as satisfactory.

2.4 Short-term impacts can be identified, medium to long-term
are more uncertain

74. Impacts or likely impacts are detected in many projects at least in the short term. The
weak, and in many cases new institutional structures and uncertainty with regard to staff, re-
sources and capacity are, however, a concern for impacts in the medium to longer term.

Justice

75. Positive impact is noted with regard to the Magistrate School. The courses provided by
the MS have increased the awareness of judges and prosecutors of the Albanian and EC Laws.
A realistic assessment, however, could be made in the medium term, when a suitable perform-
ance evaluation system for judges and prosecutors is in place. The role of the HCJ has im-
proved and transparency of the activity of the HJC has increased. The capacity of the Office

36 This evaluation has only assessed in-depth a few of the projects under the grant facilities

Ad Hoc Evaluation of CARDS Programmes in Albania 19

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

for the Administration of the Judiciary Budget has improved. Impact of infrastructure support
is notable, especially in prison infrastructure and court houses. The administration of two cen-
tres37 visited by the evaluation team highlighted that working conditions have substantially im-
proved in the court and pre-detention centre.

76. However, the overall impact of assistance to judiciary is lower than expected. The judi-
cial proceedings remain lengthy, poorly organized and lack transparency. The long-term con-
flict between the MoJ and HCJ over the inspection function remains an impediment. New pro-
posals on the roles, responsibilities and coordination between the HCJ and MoJ Inspectorates
may produce some good results in the judiciary system provided that there is commitment and
political will to implement them. Human resource capacities of the MoJ to lead the legal re-
form remain weak and highly dependent on external technical assistance. Failure in making
fully operational the Court and Case Management Information System (CCMIS) has nega-
tively impacted the proper functioning of the courts and transparency. Corruption remains a
large problem, negatively impacting public confidence in the system. Enforcement of judicial
cases remains weak. Impact of assistance in this area is rated moderately satisfactory.

Asylum and Border Management

77. The implementation of the new law on the Albanian State Police has had immediate im-
pacts on the border police. The legislation paved the way for developing the border police into
a separate directorate of the State Police, thereby changing the status of the border police,
which was formerly part of regional police units. It is now an autonomous police service with
its own hierarchy. This development is regarded by observers as a very important step for the
border police in terms of human resource and capacity development. The master plan is now
being turned into investments in border infrastructure (a delayed tender has now been com-
pleted) amongst other the joint border crossing point with Montenegro.

78. Impacts of the support to the performance of the sector have already been noticeable for
the last years. A clear increase in drugs seizures and detecting trafficking victims has been
noted and this at a time where the number of people crossing the border has increased substan-
tially. The development of border crossing procedures and regional cooperation has improved
the speed and efficiency at the borders reducing corruption and corruption possibilities at bor-
der crossing point. Also the very much improved cooperation with customs supported by the
Integrated Border Management Strategy has contributed to this.

79. The impact of the projects on asylum and migration has been substantial in terms of es-
tablishing a well-functioning system of pre-screening of asylum seekers etc. - albeit not much
used; physical facilities which are kept in good condition - although not very much used for
their original purposes - but put to other meaningful use by the border police and asylum au-
thorities assisted by the Office of the UN High Commissioner for Refugees (UNHCR).

80. The National Migration Strategy and Action Plan enable the government to enter into a
dialogue with the Albanian Diaspora, helping them to deal with the authorities of their host
countries and eventually to return to Albania. The strategy has also developed methods of as-
sisting Albanians contemplating going abroad by re-focusing the regional employment centres
on emigration issues, and devising a strategy for monitoring remittances and attempting to de-
vise proper ways for Albanians abroad to make investments at home. Implementation of the
strategy will also demonstrate the responsibility that GoA takes for its own expatriates and in-

37 Pre-detention centre in Vlora and Vlora Court of Appeal

Ad Hoc Evaluation of CARDS Programmes in Albania 20

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

cludes attempts to influence their behaviour abroad. Having said this, certain reservations must
also be noted: Despite good donor support and coordination and training, implementation of
the Action Plan is hampered by a possible limited political commitment as demonstrated in the
pending approval of the CMS and the Law on Foreigners and is also influenced by frequent
changes in the relevant ministries.

81. All in all, the impact of the project is regarded satisfactory.

Public Administration Reform (horizontal and vertical)

82. CARDS projects supporting administrative capacity building will certainly have an im-
pact, at least in the short term. Good results have been achieved mainly as improvement of the
management capacity of TIPA and some improvements in the management and functioning of
the Civil Service Commission. TIPA has become more efficient and proactive. The commit-
ment of TIPA staff to implement the new systems produced by the projects on training curric-
ula development and quality mechanisms has had positive impacts. However, it should be
noted that the overall lack of human resources management policies in the Albanian Govern-
ment institutions hampers training being a useful tool for improving the performance in civil
service. Lack of vision and capacities in this respect is a threat to the impact of results achieved
with CARDS assistance.

83. The impact on supporting the civil service reform has been very limited. The new career-
based salary system was never implemented. The implementation of the civil servants per-
formance management system is far from satisfactory. Here it should be noted that the progress
of the civil service reform goes well beyond the influence of a project. Interviews indicate that
there is a clear unwillingness on the side of Albanian institutions to implement a performance-
based system of incentives.

84. Legal and regulatory framework produced with support of CARDS projects is well im-
plemented by government institutions. Even though the project is still under implementation,
there are good reasons to believe that the impact of the new licensing system at local govern-
ment level will be positive. Obviously, the will of local government units to implement prop-
erly the new licensing system still needs to be tested. Already completed projects, such as,
public procurement agency, the state aid unit at the Ministry of Economy, public finance inter-
nal and external control, are judged to have a good impact, at least in the short term. Legal and
regulatory framework produced with support of these projects is well implemented by gov-
ernment institutions. In conclusion, the impact is considered unsatisfactory for the project sup-
porting civil service reform, moderately satisfactory for the project supporting Ministry for
European Integration (MEI), and satisfactory for the rest of projects. Overall, this sector is
moderately satisfactory.

Economic Development/Internal Market

85. The impact of CARDS assistance supporting internal market elements has been positive
in terms of establishing needed legal and regulatory frameworks, especially on the function-
ing of quality infrastructure systems38. However, it should be noted that poor efficiency of
some projects39 performance in the first half and delayed reaction from the contractors or bene-
ficiaries severely hampered progress and reduced the expected impact on the sector. Especially

38 Especially the evident positive impact of the project supporting standardization, certification, accreditation

should be mentioned
39 Market surveillance and the project supporting trade regulation and promotion

Ad Hoc Evaluation of CARDS Programmes in Albania 21

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

the project supporting trade regulation and promotion where, despite some tangible achieve-
ments, two years after project completion, questions still remain about the ability of the benefi-
ciary institutions40 to implement and monitor the associated legislative and regulatory measures
supported by the project. A comprehensive policy and institutional framework for a sustainable
business and trade development are still lacking. On a wider scale, the country still requires a
long-term trade policy that may be followed, irrespective of political changes. There is reason
to believe that also the ongoing project supporting establishment of a food authority will pro-
duce a positive impact. Overall the impact of CARDS assistance to this sector could be scored
as moderately satisfactory.

Education (Vocational Education and Training)

86. The support to the VET sector is a clear priority of the Albanian Government in the edu-
cation sector. The Government has set the very ambitions goal that in 2009, 40 % of the stu-
dents in secondary education in 2009 should be in the VET sector. Achieving this goal is ques-
tioned by some, not only due to the fact that this would need substantial additional investment,
but also because the demand amongst students for vocational education may not be this high.
The GoA has also set the goal that education should be the first item on the budget reaching a
level of 5 % of GDP (in 2009)41. The support provided in the sector has started important re-
forms which will improve the system and deliver better and more adequate vocational educa-
tion in the future. Major reforms at the operational and school levels are still pending.

87. The legislative and strategic framework for VET has been agreed upon by the involved
parties and the institutional framework is functioning. In the programme period, the NVETA
and VET council has been established and the VET strategy and action plan have been ap-
proved by the Government. Furthermore, an implementing agency for the VET has been estab-
lished by the Ministries of Education and Science and Labour, Social Affairs and Equal Oppor-
tunities and is functioning. The qualifications framework is already now impacting the devel-
opment of new curricula and thereby the development of a more market-oriented education.
Short-term impacts in selected areas are definitely visible and the VET sector support has the
potential for considerable medium-term and longer-term impacts on the education and labour
market, which are so crucial for Albania. A key part of the development of the VET sector is to
get the business sector actively involved in defining the needs for the sector. This has been the
weakest point in the development of the VET sector to date and although the business sector is
represented at the VET Council, the emergence of a business sector which can act as partner in
this sector is still missing. At local level, labour market training centres are beginning to dia-
logue with the business sector, but this is only in the early stages. Against this background, the
impact is therefore rated satisfactory.

Environment

88. Several, if not all, projects in the sector will have a major impact on the environment per
se. However, some, due to their more indirect strategic character, will have an effect on me-
dium and long-term development and the concrete measurable impacts will only be visible in
the distant future. If the MEFWA uses the outputs and recommendations from the Environ-
mental Legislation and Planning (ELPA) project, it will form a solid basis for the CARDS
2006 project and following projects on additional approximation. Several stakeholders found it
disappointing that the Ministry had not used the opportunity to hold a donor conference after

40 According to the interviews several legal or regulatory initiatives produced with the assistance are not yet

implemented
41 Strategy of Vocational and Education Training in Albania

Ad Hoc Evaluation of CARDS Programmes in Albania 22

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

the ELPA project, and saw this as a missed opportunity for obtaining additional funding. With
regard to creating a system to monitor short and medium-term impacts, the Government has
established an overall monitoring mechanism for implementing the NSDI, which will, in fu-
ture, also address accomplishments within the environment sector. As for the TA projects,
even though the achievements for most projects are considered as satisfactory by both recipient
institutions and the Government institutions involved, the real impact will depend on the re-
cipient authorities' ability to follow up and implement the strategies and action plans elabo-
rated. The impact is thus still to be seen and is rated moderately satisfactory.

Civil Society Development

89. The civil society projects will generally have a limited long-term impact in the communi-
ties where they have been implemented. They will all require additional efforts and additional
external funding to ensure that the outcomes in terms of increased networking, cooperation
CS-LG etc. will have a long-term effect. Most likely, only one or two of about 12 Civil Society
Development Councils, Forums or similar local institutions are likely to survive when the for-
eign funding subsides. The outputs of most of the projects have been various kinds of training,
mainly in planning, prioritising and other management issues as well as establishing platforms
for dialogue between local politicians and civil society. In several cases, local action plans for
important sectors (economy, environment, social) have been produced through the support.
However, it seems that there has generally been limited follow-up on the implementation of the
plans after the end of the projects and hence a limited impact. Against this background, the im-
pact of the projects is rated unsatisfactory.

2.5 Further development of the Public Administration is an
important prerequisite for the sustainability of CARDS

90. The prospects for sustainability are uncertain due to the programme environment and
are as such outside the direct influence of the projects and the direct beneficiaries, but could
have been addressed more in the design of the projects. The beneficiary institutions depend on
both staff resource and budgetary investment resources to secure the implementation, and this
is uncertain in the short to medium term.

Judiciary

91. Staff turnover and low level of motivation in the Ministry of Justice threaten the long-
term sustainability of capacity building in the sector. For years the Ministry of Justice has
suffered high rates of staff turnover which has diminished the sustainability of assistance sig-
nificantly. Staff changes have not been a critical problem amongst judges and prosecutors. The
Magistrate School capacities to provide training to judges and prosecutor are substantially im-
proved. The ownership of the school of the process has been high, and could be considered one
of the best examples. The longer term sustainability of assistance to the school will depend on
increasing the support from the domestic budget for the training programme. The HCJ is well
functioning and more efforts are made to implement the performance evaluation system for
judges and prosecutors.

92. The legislative packages adopted during the project life ensure the sustainability in the
short term, but the important legislation related to judicial matters in commercial cases has
not been adopted yet. A project phase-out strategy must be developed indicating the benefici-
ary responsibilities to implement the outputs after the project is over. This will increase the
ownership of the beneficiary over the project’s outputs and results. Enforcement of legislation
related to judicial matters in commercial cases will require intensive trainings. Attention

Ad Hoc Evaluation of CARDS Programmes in Albania 23

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

should be given to the proper functioning of the probation system and finding alternatives to
detention in the area of juvenile justice. Further support is required for creation of a network of
professionals specialized in the treatment of minors in conflict with the law.

93. Sustainability of infrastructure support is questioned due to insufficient provisions for
operational and maintenance budget and staff. Ministry of Justice does not have a clear strat-
egy for maintenance of court systems and local budget is not sufficient to ensure proper func-
tion of the courts and IT service systems installed42. This is a critical problem for long term
sustainability of investments provided to the sector43. A new court and case management sys-
tem requires trained and capable IT staff to maintain the system, while further training of
judges and court administration in its proper use is highly needed.

94. Sustainability of assistance is this area is rated moderately satisfactory.

Asylum and Border Management
95. The sustainability of the support provided to the border police is assessed as mixed. The
border police has experienced significant organisational and structural changes and very good
progress has been noted with the border police. But high turnover in staff makes the effects on
training and institutional development limited and may indeed jeopardise the sustainability. It
is noted, though, that in this cluster projects have either already started to or will in subsequent
projects focus more on training-of-trainers and setting up training structures also for the border
police. The capacity lift which the border police and related service has experienced will, how-
ever, be a good step in the direction of EU standards within the border police. The impact of
the sustainability of the reforms that the legislation has introduced depends on a number of is-
sues, but it has started key reforms and developments in the Albanian state police which seem
to root themselves, albeit slowly. As the budget for the police in general has been increased in
the later part of the period, this should eventually also be reflected in the salary levels of the
police and border police and thereby in the possibility of retaining staff.

96. The focus on migration has met with substantial support also from other donors. Al-
though not foreseen in the project document, it seems clear that several parts of the action plan
will require external funding. Enhanced training and development of communication and in-
formation material should further benefit the target groups, ranging from citizens overseas to
those returning to Albania and requiring re-integration services. In terms of pre-screening of
asylum seekers, the present modalities in terms of equipment, training and information mate-
rial seem appropriate provided that no major conflict breaks out which will produce flows of
refugees across the borders, and provided that it is possible to retain key trained staff in the
border police service. In total, the sustainability of the activities is regarded as moderately sat-
isfactory.

Public Administrative Reform (horizontal and vertical)

97. Sustainability in this sector is linked closely with the development of the institution re-
sponsible for driving the PAR reform process. The institutions receiving the assistance are
functioning, but there have been frequent changes in staff and in particular in senior manage-
ment. After elections in mid 2005, there was a major reorganisation of a number of institutions

42 The team visited the Appellate Court of Vlora and noted that, due to lack of proper maintenance, two years

after the building was put to use, on rainy days flooding has caused much damage
43 The maintenance issues are more present in the court system and less evident in prisons and pre-detention

centers

Ad Hoc Evaluation of CARDS Programmes in Albania 24

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

in the Albanian government also supported under CARDS projects. Transfer of DoPA from
Council of Ministers to the Ministry of Interior is certainly believed to be a factor that has sub-
stantially lowered the profile and authority of this institution. Along with replacement of key
staff, the sustainability of any previous technical advice provided to strengthen its capacities is
questioned. Failure to adopt proper human resources policies, amongst other factors, has re-
sulted in frequent staff turnover throughout the administration.

98. The sustainability of the new licensing system that is being introduced at local level is
satisfactory seen from the project’s point of view, but maintaining it for long would really de-
pend on the political will of Albanian local government administration. Considering the large
number of local government units in Albania and the low level of absorption capacities at this
level44, a follow-up assistance is needed to ensure proper sustainability of this undertaking.

99. The sustainability of the projects (vertical) supporting public procurement is weakened
by the high turnover in staff in these institutions after the projects were completed. Whereas
for the projects supporting statistics, internal and external auditing the sustainability has been
satisfactory. In total, the sustainability of the activities is regarded as moderately satisfactory.

100. Ownership of the process has been higher at programming level, but weakened in the
project design and the implementation phases. There are indications in different EC reports
that ownership in the programming phase of CARDS has increased constantly especially from
CARDS 2004 and onwards. The degree of ownership in the project design phase has been
low45. Seen as part of sustainability, ownership has been questionable especially in relation to
legal approximation processes, where in most of the cases legal drafting is carried out by the
assistance teams. Main examples would be introduction of some important pieces of legislation
in public procurement, competition and auditing, were there has been little involvement of
beneficiaries or local expertise in development of legal initiatives.

101. In total, the sustainability of the activities is regarded as moderately satisfactory.

Economic Development/Internal Market

102. The institutions receiving the assistance are functioning, but there have been frequent
changes in staff and in particular in senior management. Gradual enhancement of coordina-
tion between all interested parties and stakeholders in quality infrastructure areas is subse-
quently contributing to sustainable capacities in the sector. High sustainability is noted espe-
cially in the project supporting standardization. The Directorate General of Standardization
(DGoS) is now internationally recognized in the field of conformity assessment. The CARDS
assistance has laid a good basis for strengthening the beneficiary’s capacity and revenue gener-
ating activities. Assistance has contributed a great deal to strengthening the capacities of the
Market Surveillance Department and General Inspectorate.

103. Sustainability is very questionable in the area of trade and investment promotion. A
comprehensive policy and institutional framework for a sustainable business and trade devel-
opment is still lacking, and most of the beneficiary institutions do not have sufficient funds or
capacities to provide sustainable trade and investment support. Many staff supported and

44 Only 22 Local Government Units (LGUs) are receiving assistance at this stage. The total number of LGUs

in Albania is close to 500, including all three levels.
45 Confirmed by most beneficiaries interviewed.

Ad Hoc Evaluation of CARDS Programmes in Albania 25

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

trained by CARDS assistance left their positions after the project’s completion, thus skills and
capabilities have been lost.

104. Sustainability of assistance in some areas is seriously reduced by limited national budg-
etary capacities. This is evident in support for market surveillance activities. The same can
also be said for the assistance provided to food safety issues. There are many areas where more
domestic investment will be required, ranging from laboratory equipment/accreditation to bor-
der post facilities to inspectors' transport/communication capabilities, while allocations in the
domestic budget of 2008 and 200946 are very limited.

105. Ownership of the process by beneficiaries has been low. There is evidence47 of higher
ownership in the preparation phase in the areas supporting standards, trade and investment
promotion, but lower in market surveillance and food safety. In implementation, generally in
those areas that required substantial legal improvements the ownership of the process remained
mainly with external expertise.

106. Overall, CARDS assistance is scored as moderately satisfactory.

Education (Vocational Education and Training)

107. Key structures in place for sustainability of VET but dependent on future funding levels
and input from the business sector. The support to the sector has provided a legal and strate-
gic framework, an institutional set-up and key outputs such as qualification framework and
curriculum development. The NVETA is in a key position to drive the process and also has
resources to continue the work developing the sector. The ownership from the side of the ad-
ministration is there - however the missing engagement (ownership) mentioned earlier by the
business community, especially at overall level, is a concern as the inputs from the business
sector (not very active in the VET Council) are vital for insuring that the VET sector provides
the qualifications needed by the business sector. At the delivery level, until now, only the
schools supported by the project and pilot schools have received support in terms of financing
and staff and the various outputs are having an impact at the delivery level at these selected
schools. Many schools do not, however, receive support from the project and the investment
needs in the sector are substantial.

108. Crucial restructuring of the sector is also needed in order to be able to afford further
development - too many small schools and schools which may be providing education which is
not requested by the labour marked. As mentioned above, the GoA has a goal to increase
spending in the education sector over the coming years. In addition to this, it is, however, also
important to underline that the VET sector, in addition to support, needs urgent reform and re-
structuring. The cost of a student in the VET sector is 3 times the cost48 of the secondary stu-
dent. Some of the needed financing should therefore be found in a more efficient implementa-
tion of the VET system, ensuring that schools, which are not viable and not providing needed
skills and education, are not further developed. Systems are in place to push forward the re-
form of the sector, but the financing of the reform will have to be drawn both from the gov-
ernment and external sources. The rating of the sustainability of the support to the sector is
moderately satisfactory.

46 Draft budget submission of Ministry of Agriculture, Food and Consumers Protection.
47 Anecdotal interviews with beneficiaries
48 Albania: Secondary and Tertiary Education Policy Brief no. 1 - Labour Market and Education. Draft

March 2008. Ministry of Education and Science and the World Bank.

Ad Hoc Evaluation of CARDS Programmes in Albania 26

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

Environment

109. Sustainability of projects is uncertain due to limited management capacity in key insti-
tutions. For the technical assistance projects, the sustainability of the projects and continued
funding for the sector depend on the effort made by the MEFWA in terms of following up on
their implementation. In the environment sector, ownership has been present to a varying de-
gree. Some projects are felt as being truly owned by the recipients, others more like appendices
which have not reached the optimal anchorage in the recipient institutions. Management struc-
tures in the MEFWA are weak and thus there are no mechanisms to support implementation of
the outputs. So far, the Government has taken no substantial steps to ensure sufficient capacity
in MEFWA, and the Ministry lacks the ability to draw on foreign assistance due to insufficient
staff involved in project preparation within the identified national priorities. Coordination be-
tween the MEFWA and other ministries and local governments is weak, inter alia the MEFWA
does not have an active role in cleaning up hot spot projects or in the preparation of environ-
mental infrastructure projects.

110. Further strengthening of key environmental institutions needs to take place. The
strengthened coordination at central level through the NSDI, the MTBP and Programme Ex-
penditure and Investment Plans processes need also to implemented at the sector level. It is
important that the EC supports environmental sector institutions in generating project propos-
als "bottom up" both of sufficient quality and sufficient number in order to draw on the remain-
ing CARDS and future IPA funds, as well as funds from other international and bilateral do-
nors. Future EC funds may thus assist in enabling the MEFWA to cooperate with the Ministry
of Public Works, Transport and Telecommunications (MPWTT) in determining the investment
needed and the preparation required for long-term investment planning efforts. If national envi-
ronmental project priorities are not funded at Governmental level, despite being regarded as
high priority to the country, it is even more important that the relevant project proposals gener-
ated are of sufficient quality to attract other funding via international or bilateral donors. If this
is not appropriately addressed, the Government will fail with respect to this challenging task.
Thus, sustainability could only be rated as moderately satisfactory.

Civil Society Development

111. Under the present circumstances in Albania, financial or other sustainability of civil
society is a long-term vision. There is very limited capacity for local fundraising, partly due to
the limited local funding available, partly due to lack of tradition in Albania for this kind of
engagement/charity. It is likely to be a long-term process to change this and obtain any other
kind of sustainability than finding another foreign donor to take over or extend the activities
once the present funding expires. The Albanian civil society is still very ‘donor-driven’. As a
consequence, the CSOs have well-established management structures and policies, but their
financial situation is not sustainable except perhaps for a few major CSOs in Tirana.

112. Projects aiming at establishing institutions of certain permanence seem to be destined to
fail when the project ends, simply because the typical project period of 15-18 months is too
short to enable any kind of institutionalising of such institutions in the local environment. Fur-
thermore, the present socio-economic situation in Albania, especially outside Tirana seems to
favour projects that deliver something of more tangible and concrete value to the stakeholders.
The projects assessed were all anticipating continuation after the project period expired, either
through local funding taking over or through other donors. However, local funding has not
been obtained and only one of the projects did secure funding for continuation from other do-
nors (at a reduced level). Given this, the sustainability of the projects assessed must be re-
garded as unsatisfactory.

Ad Hoc Evaluation of CARDS Programmes in Albania 27

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

3 Thematic and Cross-cutting Findings

113. Having examined the different clusters and the overall performance of CARDS, this sec-
tion will look at the cross-cutting evaluation questions towards the key thematic areas of the
assistance to Albania. Indicators for these questions have been included in Annex 2.

3.1 CARDS supporting institutional capacity of the Albanian
administration

114. The first thematic cross-cutting criterion has been to assess whether CARDS in practice
addressed the strengthening of State-building, good governance, administrative and judicial
reform, Rule of Law and reconciliation in Albania. Has progress been visible in the overall ca-
pacity and governance of the Albanian administration, the judiciary and the process towards
EU integration?

115. As noted in the evaluation of public administration reform support to the horizontal
public administration reform, there has been rather few projects in support of the overall

public administration reform and civil service development both at central and local govern-
ment level. These projects have not only been few, but also small in size and impact and the
effect of these have been rather limited. Most of the support in the area has been provided by
other donors (World Bank and DFID).

116. By not focusing on the horizontal public administration reform, the risk is that efforts
in the vertical acquis sectors (internal market, environment, border management inter alia)

will have limited effect. As seen in some of the cluster analyses (internal market areas, justice
and environment), good efforts and progress have been witnessed in actual alignment of legis-
lation, but both the development and the implementation of this are jeopardised as ministries
do not have adequate planning and management systems as well human resources (including
strategies and development). The sustainability of many of the projects subject to this evalua-
tion depends on that a modern public administration is functioning and capable of implement-
ing the strategies and initiatives developed under the projects.

117. Civil service reform is key in this respect - with dramatic turnover and changes in staff
in the ministries and agencies responsible for implementing the reforms promoted under

CARDS impact and sustainability are key concerns. The support to this area has been limited
under CARDS in the period. As both this and the reform of the public administration are pre-
requisites for both reforms in key policy areas as well as in acquis implementation, these areas
should be the focus of support maybe even before or at least in combination with acquis-
related support.

Ad Hoc Evaluation of CARDS Programmes in Albania 28

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

118. The role of CARDS assistance in the overall Government policy coordination mecha-
nism has been limited. The Albanian Government is implementing the IPS, which requires
that the core central institutions (i.e., the Council of Ministers, Ministry of Finance and Minis-
try of European Integration) coordinate their interactions with each other and with line minis-
tries. Although CARDS (through MIPs) placed more emphasis on policy coordination and pol-
icy-driven approaches, especially in the second half of its programming period, EC assistance
did not provide significant support to IPS design and, later, implementation. CARDS may have
been a missed opportunity to support the administrative reform and ensure that the European
integration agenda was fully supported by government policy and budget processes.

119. The CARDS assistance for improving the justice system and strengthening rule of law
in Albania has been very significant in the overall assistance provided to this sector since

2000. Assistance has been comprehensive, combining both investments for improving judicial
infrastructures and institutional building support. While assistance has produced some results
in terms of improving overall judicial functioning, its overall impact is diminished by frequent
staff changes in the executive bodies49 and limited absorption capacities.

120. Despite some progress, judiciary continues to function poorly due to shortfalls in effi-
ciency, independence and transparency. Some efforts were made to improve judicial effi-
ciency through new administrative re-organization of courts50. The Magistrate School contin-
ues to provide training for judges, prosecutors and court administration. However, efforts to
increase human capacities and re-organise the administrative system and proper functioning of
court systems are not supported by a fully developed court operating system and infrastructure.
The civil case management system is not fully functioning in all the courts and procedures re-
main slow and lacking transparency. The court buildings continue to lack adequate space for
courtrooms, filing and equipment. Clear division of competences between the inspection of
HCJ and MoJ despite some progress made, is not yet in place, and this area always remains a
source of conflict between the executive and judicial power. Status of court administration is
not yet defined.

3.2 Support to Civil Society

121. The second thematic cross-cutting theme is whether the CARDS support has assisted in
the development of civil society through the various interventions.

122. The limited size of the funding available for CSOs reflects the limited role that civil so-
ciety has so far had in Government strategies. However, the GoA is increasingly acknowledg-
ing the importance of civil society in national development and is in the process of establishing
a national foundation which is intended to provide funding to CSOs. The preliminary amount
to be set aside per annum will reportedly be around M€ 1.2.

123. The CARDS support to the civil society development itself has in the programme period
been very limited in scope (and funding) and most probably not very effectual. With many
pressing social and economic priorities, lack of tradition for CSOs in Albania and extremely
limited public funding, it can be questioned if the time is ripe to initiate projects aiming at de-
mocratic development. Perhaps – as suggested by interlocutors - efforts should be focused on
more daily needs such as economic development and job creation? However, democratic over-

49 Ministry of Justice, General Enforcement Department etc.
50 A new administrative organization of the district courts reduced the number of courts from 29 to 21.

Ad Hoc Evaluation of CARDS Programmes in Albania 29

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

sight and whistle-blowing have an important role in ensuring that whatever limited funding and
opportunities are available locally will be put to the best use for local development - including
job creation. A corrupt and non-transparent local government is unlikely to provide good ser-
vices.

124. Projects not specifically aimed at civil society development have in some limited way
supported the development of civil society. In the VET sector, for example, the projects have
actively attempted to support the inclusion of civil society (business community) in the devel-
opment of vocational education and training. The efforts are there, but results are limited, al-
though in some areas beginning to show. The role of the civil society organisations has been
more visible in the project in the area of justice. Few think tank organisations active in the area
of judicial reform are invited during the process of consultations for legal drafting. Some in-
volvement of the NGO sector in the programmes of the Magistrate School has been supported,
but to a limited extent.

3.3 Implementation Mechanisms and Tools

125. The third cross-cutting issue which has been looked at is the use of various implementa-
tion mechanisms for implementing CARDS assistance in Albania. The assistance to Albania in
the programme period has been implemented via a number of mechanisms such as technical
assistance, twinning, works and supplies, and grant agreements with international organisa-
tions.

126. In the justice sector or public finance, the use of twining was an efficient tool for deliv-
ering the assistance to beneficiaries. In particular the twinning projects in the judicial sector
were considered very appropriate by the beneficiaries. Establishment of direct contacts be-
tween institutions and exchange of information and experience have proven to be more effec-
tive. However, when the twinning is used to develop or adjust primary legislation and related
procedures, it is crucial that not only international expertise but also local expertise is involved
in the process. A higher deployment of twinning mechanisms in delivering EC assistance
should be given a priority in the case of Albania. There is a relatively low level of use of twin-
ning projects overall in CARDS, but especially in the areas of administrative capacity building
in Albania.

127. Assistance implemented through grant agreements to international organisations as
well as contracts with EU Governments for large projects in key areas (EURALIUS and
PAMECA) has been used. UNHCR, IOM and others have been implementing projects in areas
such as asylum and migration. UNDP and UNICEF have implemented projects in areas such as
economic development and justice. Many of these implementing agencies have been effective
in implementing the projects and have been able to use their specific expertise in the imple-
mentation.

128. Some works and supplies projects seem to have been implemented outside the frame-
work of either a technical assistance or a twinning project which could support the imple-
mentation and/or use of the equipment or the infrastructure projects. This is in particular the
case in a sector such as environment and border management where equipment has been deliv-
ered and works carried out, but in some cases the users were not trained at the time to use or
implement this.

Ad Hoc Evaluation of CARDS Programmes in Albania 30

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

3.4 Donor Coordination

129. The third cross-cutting theme is whether CARDS has strengthened the effective-
ness/efficiency of the donor coordination in Albania.

130. The quality of the donor coordination varies in the sectors included in this evaluation.
Some sectors have been well coordinated and with a clear understanding of who does what in
the sector. The role of CARDS and the level of active engagement of the ECD vary from sec-
tor to sector. In some instances (such as support to civil service reform, IPS implementation), it
is felt that the EC, as a very large and important donor, has not been visible and active enough.
However, in the evaluation, some areas were identified where CARDS assistance has construc-
tively assisted in improving donor coordination such as VET and border management.

131. A large joint effort for donor coordination is supporting measures that contribute to
public administration reform and an efficient and transparent administration where a number
of donors active in Albania51 are involved. The establishment and management of a Trust Fund
with more than USD 7 million to support the IPS of the government. This fund is expected to
support especially strategy and policy development capacities and public finance management
in the central and line ministries. CARDS support has furthermore been important in strength-
ening the capacities of the MEI to deal with coordination of foreign assistance. Through differ-
ent projects, CARDS has provided training to line ministries on programming of external assis-
tance, which has contributed to creation of staff more familiar with the subject.

132. The government has mandated the Department of Strategies and Donor Coordination
(DSDC) at the Council of Ministers to improve donor coordination. The DSDC has improved
communication flow with donors, and quarterly round-table meetings are organised with do-
nors to discuss key issues on the government reform agenda. Despite this, a frequently updated
reliable aid database does not exist in Albania making it difficult to assess the aid flow for each
sector52. DSDC intends to develop new procedures for aid management in line with already
existing public investment management procedures. A mid-term External Assistance Orienta-
tion Document (EAOD) was prepared by the Albanian Government by early 2008. EAOD out-
lines the national and sector needs and priorities to be supported by external assistance over the
period 2008-2013, as they are highlighted in the NSDI.

51 External Assistance Orientation Document 2008-2013 (January 2008).
52 There is an excellent information package updated sporadically by the donors' secretariat. It mainly records
the projects under execution, but the information is not always accurate.

Ad Hoc Evaluation of CARDS Programmes in Albania 31

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

4 Overall Findings, Conclusions and
Recommendations

133. This chapter will focus on the overall findings on the performance of the CARDS support
in Albania. It is important that lessons are learned at this point in time in order to improve the
future IPA assistance to Albania. Taking in lessons about the programming and implementa-
tion of the CARDS assistance is key to strengthening the IPA assistance. This section high-
lights the overall findings, the key conclusions found in the previous analysis, underlines les-
sons learned and makes recommendations in key areas which can have an impact on the IPA
programme in Albania and in other IPA countries.

4.1 Overall Findings

134. This section summarises the key evaluation findings of the cluster assessments, the cross
sectoral themes and includes additional observations and findings. The additional observations
may not directly be linked to one specific cluster or project, but are observations made by the
evaluators during interviews and assessment of report, evaluations and other documentation on
the programming and implementation of CARDS.

Relevance

135. CARDS assistance has been relevant in relation to the EC strategic documents, but their
strategic planning value has been limited. The MIPs, however, made an attempt to define,
detail and adopt CSP broad priorities to the rapidly evolving situation in Albania. The EC
Country Strategy Paper for Albania outlines a very general strategic framework and sets out
the objectives and priority fields for cooperation and support. During the period, the CSP was
not revised to reflect the changing political, institutional or economic environment in the coun-
try. The lack of a systematic rolling policy review mechanism somehow questions the ap-
proach as well as the relevance of the CSP over time. The MIPs provided the details for a
multi-annual time period (i.e. 2002-2004 and 2005-2006), highlighting the objectives, expected
results, programmes of intervention and conditionalities in the priority fields of co-operation of
the CSP. The MIPs priorities were a relevant response to the Albanian needs outlined in key
strategic documents53, most of which did not exist at the time CSP was prepared. However, it
should be noted that objectives set in both CSP and MIPs lack measurable indicators. While
the MIPs include some indicators, they are difficult to monitor without indications of meas-
ures, actions, costs and timing to reach the indicated policy objectives.

136. The degree of beneficiaries’ participation and ownership in the programming process
has been varied over the period as well as from sector to sector. Overall, ownership of Alba-

53 Such as EC progress reports, NSSED, or some sectoral strategies existing at the time

Ad Hoc Evaluation of CARDS Programmes in Albania 32

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

nian institutions (under the leadership of MEI) in the programming phase has increased, espe-
cially from CARDS 2004 annual programme onwards54. Earlier evaluations and interviews
indicate that in many cases, stakeholders participated actively in the pre-project identification
of needs. Interviews in several sectors have, however, pointed to limited capacity in some line
ministries55 for the programming and project preparation process. The EC annual progress re-
ports 2004 and 2005 indicated a need for an increased role and ownership of MEI in program-
ming of CARDS and there is evidence of increased engagement and ownership of central insti-
tutions in the process due to a strengthening of the centrally managed EU approximation proc-
ess and increasing understanding of the challenge in the EU approximation. Civil society in-
volvement in planning has been limited due to lack of experience and tradition for including
civil society sector, but also to institutional procedures of involving civil society in these un-
dertakings. The fact that there are no civil society umbrella organisations which could act as
coordinator for the third sector also limited the possibility for involving civil society.

137. Varied quality of project design, due to lack of real needs assessment, has made assis-
tance less relevant at the time of implementation, and some projects have experienced large
changes during implementation due to inadequate or untimely project design. Real and detailed
needs assessments have not been carried out in many sectors (Ministry of Economy, Labour
and Social Affairs, Ministry of Environment56) leading to wrongly or overly ambitious de-
signed projects due to overestimation of the beneficiaries' absorptions capacities. Sustainability
considerations are not included in the project needs assessment and design and often not ad-
dressed until the end of the projects where impact and sustainability becomes key issues. In
some sectors, works and equipment have been designed without complementary training and
capacity building. The sustainability of these supply and equipment projects risks becoming
limited without an assessment of the capacity of the institutions to use the equipment after de-
livery (costs of maintenance, spare parts). The overall assessment of relevance is satisfactory.

Efficiency

138. Administrative capacity has been rather limited and has often hampered implementa-
tion of projects. The implementation of CARDS assistance in Albania has suffered from sig-
nificant turnover in the staff of the Albanian administration. The administrative resources set
aside in ministries to deal with project implementation is very limited and today only a few
ministries have an adequately staffed programme management unit or other structures focused
on implementing CARDS assistance57. This has resulted in serious delays in implementation
and loss of institutional memory. The 2005 parliamentary election was followed by radical
changes in Government institutions especially at top level but also at operational levels
throughout the administration. A large number of staff, most of them trained continuously
through CARDS assistance projects, has left and in some ministries these have not been re-
placed.

139. The overall assessment is however that the project outputs were delivered, in general in
a satisfactory manner taken into consideration the difficult environment with lack of staff and

54 EC annual progress reports 2004-2005 recognise the increase of ownership of MEI in leading the process

of CARDS programming
55 E.g. environment
56 For instance, the need for proper project preparation has sometimes been underestimated in the environ-

ment sector, which in one case concerning the construction of a landfill led to opposition to the implementa-

tion of the project which could then not be implemented
57 Some ministries are also struggling with implementing basis tasks, not only CARDS assistance

Ad Hoc Evaluation of CARDS Programmes in Albania 33

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

delays in Government's adaption of procedures. Cost efficiency and quality of project man-
agement have, however, varied considerably between projects and sectors. Tangible outputs
were produced in all sectors, but timely implementation has been problematic in quite a few of
them58. Apart from delays in the contracting phase and late start59 for the majority of projects,
delays were caused also in some cases by poor project design60, or in any case also inadequate
staffing in beneficiary institutions. Contractors, twinning partners and suppliers overall have
performed well according to beneficiaries.

140. The project length and time line of implementation have in many cases weakened per-
formance of CARDS. With limited absorption capacity in certain institutions, too short a time-
frame (for the type of intervention) has been planned for some projects61. Especially one year
(or in some cases even two) projects involving significant institutional establishment or major
legal initiatives have suffered from this. Quite a number of these projects62 were granted a time
extension and managed to produce their core outputs only during this period. It is, however,
not evident whether the choice to have successive projects (delivered under time constraints)
supporting the same objectives (but under different contracts) is a result of circumstances or a
fragmented planning approach. In any event this is perceived as a shortcoming that lowered the
performance of concerned CARDS projects63.

141. Overall assessment is rated as moderately satisfactory.

Effectiveness

142. The effectiveness of training is very mixed between horizontal and vertical acquis. On
the horizontal level, training projects have been of limited effect64 in the absence of clear civil
service development policies, in particular human resource development policies. Relatively
large amounts of funding were provided for training, in particular in the fields of public ad-
ministration. While lack of well-qualified local trainers is arguably65an issue, the projects
would have been more sustainable, if these had applied a training of trainers approach through
TIPA (School of Public Administration), instead of relying mainly on international trainers.
TIPA was not involved in delivery of training activities in most of the projects, despite the fact
that due to CARDS direct assistance, the capacity of TIPA has increased over the years. In
many of the vertical acquis sectors, the effect of training has been positive. For example, in
border police training, the project's efforts to hand over the training to the local institution al-
ready during the project have been highlighted by observers. The overall assessment of the ef-
fectiveness is moderately satisfactory.

58 e.g. projects in the cluster public administration, economic development
59 On average most of projects have started with between two to three years delay. CARDS 2002 and 2003

suffered significant delays also due to the deconcentration process from DIS under Phare to the centralised

system of CARDS.
60 A number of projects under PAR and economic development were redesigned completely in the middle of

the implementation phase
61 Projects are supporting competition, public procurement, market surveillance, local government licensing
62 Standardisation, market surveillance, trade regulation support, environment
63 whether it is due to general delay in the political decision-making processes or a consequence of bad pro-

ject preparation
64 This observation applies especially to projects supporting public administration reform, but to a lesser ex-

tent to projects directly supporting other sectors
65 An important point raised by the beneficiaries interviewed

Ad Hoc Evaluation of CARDS Programmes in Albania 34

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

Impact

143. Immediate or short-term impacts have been observed in the majority of projects. The
prospects for medium or longer term impacts depend on the further implementation of the re-
sults achieved under CARDS to date as well as on Government providing the budget (or do-
nors), supporting the process and thereby the impact of the projects. It is a general concern for
the clusters assessed that the impacts are limited due to the lack of capacity (number of staff,
and capacity of staff, and the fact that trained staff has left) and the resources (budget) avail-
able for continuing a certain activity or implementing outputs.

144. The support to acquis-related areas may in some cases have been premature or not ade-
quately prepared and this will create problems for the impact of this assistance. Some outputs
delivered in the past and current projects may have been premature as it has not been ensured
that the necessary basic capacity for legal and policy implementation was in place to be able to
benefit from acquis-related assistance such as approximation of legislation. For instance in the
environment sector, the strategic planning projects were almost too large and too ambitious
compared to what was realistic in the Albanian context, where it could be argued that a vertical
approach for a limited number of areas within the environment going through all the steps from
implementation planning to investment planning and actual implementation would perhaps
have had better demonstration value to the authorities responsible. A preparatory phase to most
acquis-related projects has not been part of the project design, entailing that ministries do not
have the prerequisite structures (planning and budget) and capacity (staff to carry out and
monitor) to implement an acquis project. Some improvements in terms of capacities in certain
ministries for the institutional change or reforms needed have been reported. Institutions have
benefited from the acquis-related support which has helped to push institutional reforms and
initial strategic changes to the implementation and enforcement in the ministries (VET and
economic development). But there is little doubt that the capacity to implement and enforce the
EU acquis is currently limited.

145. Reforms are introduced bottom-up and not necessarily met with a top-down approach.
Outputs resulting from the projects are likely to result in the impact expected in those projects
where policy objectives were clear and support for their implementation evident at senior level,
or where assistance complements ongoing beneficiary efforts. More complex projects that
promote intra-institutional change or wider reform agendas faced greater challenges in deliver-
ing impact (especially the justice sector where cooperation with institutions has often been
problematic66). The overall assessment of the impacts is moderately satisfactory.

Sustainability

146. The sustainability of CARDS assistance primarily depends on administrative resources
and capacities of individual institutions which have the administrative capacity to sustain the
results and outputs delivered through the past assistance. In the assessment of the implementa-
tion of the current assistance, the capacity in the implementing institutions has not been rated
positively - neither in quantity, nor in durability. High staff turnover has very damaging effects
on sustainability and dilutes the impact of the assistance as key outputs and knowledge may be
lost or training may have no or little effect on the institution when the trained staff are no
longer there. Although neither equipment nor works have been a particular focus of this
evaluation, it is an issue in some sectors that equipment has been delivered, but is either not
used due to lack of training or funds to maintain and utilise. The problem of bringing the pro-

66 Example cooperation between Ministry of Justice and High Council of Justice related to judicial inspector-

ate, or often relations of justice institutions and executive bodies

Ad Hoc Evaluation of CARDS Programmes in Albania 35

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

jects identified to the implementation stage still exists, as it, for instance, the case in the envi-
ronment sector.

147. Overall strategies are in place in the Government's reform agenda and reflected in the
government strategies (NDSI) and planning tools (IPS). This is an important prerequisite for
the sustainability of the assistance and, as assessed under relevance, most of the assistance is
relevant, and, although not part of a national strategy from the outset, is now fitting. It is there-
fore assessed that there is will at the strategic level to ensure the sustainability of the CARDS
assistance. However, although strategies are in place at the overall level, sustainability will
also depend on the lower level strategies and action plans for reforming a policy area. In a
number of areas (such as VET), sector strategies and action plans have been developed to
guide the sector.

148. An important step in the right direction in the GoA's effort to improve strategic plan-
ning is the Integrated Planning System (IPS) adopted in November 2005. The IPS constitutes
a broad planning and monitoring framework designed to ensure that the GoA’s core policy and
financial processes function in a coherent, efficient and integrated manner. The two key out-
puts of the IPS are the NSDI67 2008-2013 and the MTBP. These require each ministry to de-
velop a three-year plan with an expenditure ceiling in order to achieve policy objectives as in-
termediate steps to the achievement of the NSDI goals. The aim is to fully align the (so far)
parallel planning processes under EI agenda, the National Plan for the Implementation of the
SAA68.

149. Due to this, our overall rating of Sustainability is moderately satisfactory.

Other observations

150. The ROM reports constitute an important source of information regarding the project
implementation of CARDS in Albania. As there have been large institutional changes - both
on the Albanian and ECD side - the ROM reports are a very important source of information -
institutional memory - about the CARDS projects in the period 2001-2006. Most technical as-
sistance project were covered by the ROM system and for these projects 1-3 assessment re-
ports were available to the evaluators. It is regrettable that investments (infrastructure and
equipment) have not been covered by the ROM system as much less information is available
about these projects. As the ROMs are monitoring reports made during implementation, the
reports naturally focus and are strongest on relevance (project design), efficiency and to some
extent effectiveness. Impact and sustainability are often assessments of the likely impacts and
assessment and made up to more than 6 months before project end.

151. Programme implementation has suffered significant delays and a large part of the pro-
gramme has still not been implemented - ultimo 2007, only about 2/3 of the programme 2001-
2006 was under implementation (this rate has only to some extent improved; at present only 3-
4 projects from 2006 are under implementation), and shortly IPA 2007 will be available for
contracting. The significant delays in implementation of the projects of the programme have in
some cases had as result that the projects were no longer as relevant at the time of implementa-
tion compared to when they were identified. It also results in fund reallocation and cancellation
of components and full projects (border management part of 2001 and 2003 allocation have

67 Published in March 2008
68 National Plan for the Implementation of SAA, launched in April 2005 and revised on a yearly basis

Ad Hoc Evaluation of CARDS Programmes in Albania 36

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

either been cancelled or reallocated)69. As the programme has been implemented by the ECD
in Tirana, the limited number of staff and large turnover in staff at the ECD Tirana seems to be
part of this problem.

152. It has in some cases been difficult to properly assess the effectiveness of assistance due
to consistent non-compliance of project design with the project cycle management format
(PCM) and in particular the lack either of objectively verifiable indicators (OVIs) or their
sources of verification. In certain projects there is no clear evidence of needs or cost assess-
ments as a basis for informed decision making before allocation decisions to each project. De-
spite this, concrete outputs in most of the projects were easy to identify and the outputs were
being implemented or in the process of being implemented.

Performance ratings

153. The table below is a summary of the rating of the 40 projects included in the evaluation.
The ratings per project have been included in Annex 3.

Table 2 - Performance rating

Cluster Relevance Efficiency Effectiveness Impact Sustainability Overall

Justice S S MS MS MS MS

Asylum & Border S S MS S MS MS

PAR S MS MS MS MS MS

Economic Dev. MS MS S MS MS MS

VET S S S S MS S

Environment S MS MS MS MS MS

Civil Society Dev. S MS S U U MS

Total S MS MS MS MS MS

1=Highly Satisfactory (HS); 2=Satisfactory (S); 3=Moderately Satisfactory (MS); 4=Moderately Unsatisfactory (MU); 5=Unsatisfactory
(U); 6=Highly Unsatisfactory (HU)

154. In addition to the above-mentioned projects, the evaluation conducted a self-assessment of
22 additional projects. Beneficiaries, contractors and experts and a few ECD programme man-
agers were asked to rate the projects they had been involved in according to the criteria. The
respondents were asked a number of questions under each criterion (see Annex 4) and to rank
these at scale from "fully agree - fully disagree (or do not know)". As the table shows, the self-
assessment follows a similar pattern to the overall assessment, albeit somewhat more positive.

69 It has not been possible for the valuation to find the information concerning these allocations though the

ECD

Ad Hoc Evaluation of CARDS Programmes in Albania 37

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

Table 3 - Self-assessment of CARDS Programmes 2001-2006 in Albania (e-mail Survey) N=20
70

Cluster Relevance Efficiency Effectiveness Impact Sustainability Overall

Justice 1.7 1.8 1.9 2.1 2.4 2.0

Asylum & Border 2.0 1.9 2.3 2.5 3.3 2.4

PAR 2.1 1.1 1.0 2.0 2.5 1.7

Economic Dev. 1.6 2.1 1.3 1.7 2.2 1.8

VET 1.7 1.6 1.0 1.8 2.3 1.7

Environment 2.7 2.2 3.0 2.0 3.0 2.6

Civil Society Dev. - - - - - -

Other 1.6 2.6 1.5 2.7 2.1 2.1

Total 1.9 1.9 1.7 2.1 2.5 2.0

Verbal Rating S S S MS MS MS

Legend: 1 - Fully agree, 2 - Partly agree, 3 - Neutral, 4 - Partly disagree, 5 - Fully disagree, 6 - Do not know - Notice: There were no
answers collected in the sectors Civil Society.

4.2 Conclusions

Conclusion 1: The relevance of CARDS has been good, but not consistently based on sector

strategies and in-depth needs assessment. Weak project design has influenced the relevance

of assistance.

155. The overall conclusion is that the CARDS assistance has been relevant and based on over-
all objectives of the CARDS strategic documents available at the time. Even though the CPS
had a limited strategic planning value, the MIPs made a good effort in aligning CARDS priori-
ties to the rapid development of Albania in line with SAP, but especially with NSSED. Only
few strategies had been prepared for and by the Albanian Government at the beginning of the
period, and no integrated approach to setting priorities at sector level existed. Due to the lack
of developed sector strategies and needs assessment (carried out at the time of project design),
some sectors, e.g. public administration reform projects and most projects in supporting inter-
nal market area, have suffered from inadequate project design or needs assessment which has
impacted the performance of CARDS. The problems concerning accurate needs assessment
reflect both a lack of capacity, especially in the sector ministries for project design and devel-
opment, and the fact that sufficient resources were not set aside for the preparation of projects
neither by the beneficiary nor by the ECD. Ownership in the programming process was fur-
thermore reported as weak at the line ministry level in the beginning of the period, which has
also had an impact on the needs assessment and thereby the relevance of the assistance.

Conclusion 2: CARDS projects have been largely efficient, but institutional capacity or un-

certainties have hampered implementation as has project design.

156. The assistance under CARDS has largely delivered the outputs in a well-managed way,
although exceptions and differences are seen in the performance between the sectors and types
of assistance. CARDS has overall performed better in acquis-related areas than in support to

70 The response rate was overall 49% (after reminders) Beneficiaries 30% and Contractors/task managers 73.9%.

Ad Hoc Evaluation of CARDS Programmes in Albania 38

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

public administration as such. Many projects have been implemented in a very changing envi-
ronment with large replacements of staff at all levels resulting in a lack of commitment and
continuity. Delays have been registered in the implementation due to both lack of administra-
tive capacity and staff being allocated to implement projects in the ministries, and in some
cases to contractor performance. In some sectors, project design has not taken the administra-
tive and political situation into account such as the 2005 election period which resulted in sig-
nificant staff changes in the public administration in sectors such as justice, PAR and economic
development. In this circumstance, many projects have been designed with a too short timeline
resulting in many extensions, because the projects could not be implemented within the set
timeframe.

Conclusion 3: CARDS has had effects and short-term impacts in particular on developing

structures and strategies, but the effect on capacity building has been limited due to turnover

of staff.

157. Although CARDS assistance in general has had effects, such as supporting the develop-
ment of new institutions, legal framework or strategies in a majority of the sectors, the effects
of CARDS in capacity building of staff horizontally in the public administration have been
limited. The training of staff in the administration has overall probably had less effect than the
activities mentioned above, as trained and experienced staff (at all levels) is no longer in place
due to retentions, especially after the 2005 elections. The CARDS assistance has focused on
direct training in a majority of the projects instead of training-of-trainers and developing train-
ing capacity. This approach has made capacity building vulnerable to staff turnover and
movements. This is among other things reflected in the limited involvement of the government
training institution TIPA in developing training capacity in other sectors supported by CARDS
projects. It is recognised that the training-of-trainers approach would also have been difficult to
implement, due to lack of trainer candidates, but only in a few cases71 have attempts been made
in the project design or by the beneficiaries.

Conclusion 4: Despite of positive immediate effects and impacts, longer term impacts of the

CARDS assistance in Albania are still pending

158. The longer term impacts of CARDS will depend on whether the effects, which have been
observed in the vertical acquis and sectors such as inter alia border management, VET and
economic development, are indeed maintained. Although new or reformed institutions have
been supported in the before-mentioned sectors, the generally weak public administration with
large staff turnover, and thereby problems with securing trained staff for key functions, will
have problems sustaining all the effects created by the projects and turning these into impacts.
Longer term impact is also diminished by domestic budgetary resources constraints to support-
ing future requirements of reforms in some key sectors72. Not only the public administration
will face issues regarding longer term impact due to lack of capacity and human resources. The
impact of CARDS civil society projects is also assessed as limited due to the focus on service

71 For example, border management and VET
72 In particular internal market areas, VET, judiciary, food safety, environment

Ad Hoc Evaluation of CARDS Programmes in Albania 39

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

provision instead of institution building of the civil society activities of the CARDS pro-
gramme.

Conclusion 5: The sustainability of CARDS depends on the overall reform process

159. Although many projects have managed to support the development of legal and institu-
tional frameworks in key sectors such as border management, environment, VET, internal
market, and judiciary, it is difficult to judge whether the institutional, legal and strategic work
prepared will be fully sustainable. The further development of the administration in terms of
staff numbers and competences, as well as the top level in the ministries engaging in the re-
form processes will be prerequisites for sustainability. The lack of a proper public administra-
tion reform strategy and the non-implemented civil service codes have been seen to impact the
sustainability of the results of the assistance so far. Sustaining the results of many of the pro-
jects in sectors such as, e.g., border management, VET, economic development and environ-
ment will furthermore demand a significant investment from both the Albanian state budget
and the donors. Some of this assistance is already included in the IPA programmes 2007-2009,
but substantial budget and other donors funds will be needed to continue the investments in
key infrastructure.

4.3 Lessons Learned & Recommendations

160. To address the key findings and conclusions of the evaluations, the following actions are
recommended in respect of pre-accession assistance (IPA) planned for a future candidate coun-
try. There are two groups of recommendations; strategic and operational. There are four strate-
gic recommendations which are based on a number of problems that emerged during the
evaluation and that should be addressed when programming future assistance to Albania and
other potential future candidate countries. The second group are operational recommendations,
which could be taken into account when implementing the remaining CARDS and future IPA
assistance.

Strategic Recommendations

Recommendation 1: Further integration of support to public administration reform and

European Integration should be ensured in future programmes

161. EC assistance should continue to provide substantial support to horizontal public admini-
stration reforms, which is a precondition of a successful European integration process, and en-
forcement capacities. High-quality European integration management structures can only be
developed in the context of a well-functioning public administration. Future EC assistance
should consider a higher level of support to decentralisation and to overall strengthening of
local government capacities. In the absence of a clear government strategy for civil service re-
form, further (much needed) support to this area in the future, without the right conditionality
in place, would surely lower effectiveness or have a questionable relevance.

Ad Hoc Evaluation of CARDS Programmes in Albania 40

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

Recommendation 2: Technical assistance should be continued to the strategic planning level

of the Albanian Government and strengthened at sector level

162. Supporting the Albanian Government's efforts in planning and budgeting support to the
IPS, in particular, would most likely help strengthen high-level political support for the proc-
ess. Ongoing and future assistance to MEI or other central institutions should be aligned closer
with IPS implementation. Future EC assistance should focus on fully integrating the EU Inte-
gration agenda into overall Government policy and budget coordination mechanisms, more
specifically streamlining the requirements of SAA Implementation Plan into the sector strate-
gies, NSDI and MTBP. While there is a need to improve coordination mechanism at central
level between MEI, DSDC and MoF, issues related to fully integrating future assistance into
the Government budget planning cycle should be given more attention at the sectoral level for
each line ministry.

163. Particular focus should be given to increasing the participation and the role of MEI in the
framework of the IPS Coordination Group73, SPC74 and especially the GSBIs75 in line minis-
tries. The establishment of the Central Finance and Contracts Unit (CFCU) for managing IPA
funds is expected to improve substantially, the channelling of EC assistance through the na-
tional treasury system.

Recommendation 3: IPA assistance to approximation of legislation should cover the entire

cycle of the legislative process

164. This entails developing a balanced approach between the provision of technical assistance
to drafting of legislation, implementation and law enforcement. The future assistance should
shift from supporting a purely legal transposition of legislation to providing technical assis-
tance to implementation and planning of the legislative processes and regulatory framework
and enforcement. The future assistance should also include support to the development of par-
liamentary capacities (e.g., as twinning with other parliaments) as well as executing agencies
and interested stakeholders should receive more priority in future EC assistance to Albania.
IPA should furthermore strive to provide assistance to a broader range of institutions, such as
local and regional authorities and non-governmental organisations involved in implementation
of the acquis.

Recommendation 4: Increase and strengthen institutional assessment (needs assessment) as

part of the programming and projects design in order to improve potential for sustainability

165. It is important that proper institutional assessment and functional review go hand in hand
with acquis implementation in order to ensure that the assistance is timed and sequenced in a
manner which reflects the development of the institutions and their capacity. It is vital to the
effects of the assistance (and thereby impacts and sustainability) that sequencing of legal ap-
proximation work is well planned and that the calculation of implementation cost (including
human resources) has been carried out in the planning and needs assessment phase. More at-
tention should be given to the development of impact assessment capacities in the Albanian

73 Headed by General Secretary of Government and composed of representatives of DSDC, Ministry of Fi-

nance and Ministry of Integration
74 Strategic Planning Committee, headed by Prime Minister and composed of key ministers
75 Groups for Strategy, Budget and Integration established in each line ministry

Ad Hoc Evaluation of CARDS Programmes in Albania 41

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

administration. This should be included as a standard provision, if not a condition, in institu-
tion building projects.

Operational Recommendations

Recommendation 5: Administrative capacity for programme implementation should be sup-

ported with funding and capacity building both at central and local government levels

166. There has been too little capacity on the Albanian side and insufficient resources on the
ECD side to implement a large number of projects with both demanding and complicated tech-
nical and infrastructure projects. New structures are being set up in the Albanian Ministry of
Finance for future decentralised implementation of IPA. Experience from other countries in the
region shows that building this capacity is a lengthy and resource demanding process. With the
DIS implementation, the line ministries will take a stronger role in the implementation cycle of
the EC assistance. Meanwhile, current implementation issues at all levels and institutions (both
in government and ECD) should be addressed. Future IPA assistance under components III, IV
and V of IPA should focus more on strengthening capacities of regional and local authorities in
order to prepare these for future funding.

Recommendation 6: Ownership of the reform process and the future assistance should be

increased, especially in the implementation phase

167. Real sustainability of assistance must be ensured by focusing on increasing ownership of
not only the CARDS and future IPA, but also of the reform process. Ownership of assistance
should start at the political level and it is therefore crucial that key decision makers are in-
volved in the planning and implementation of the assistance. It is a classic problem in assis-
tance programmes that the assistance is provided at a low level in the ministries to beneficiar-
ies who do not have the mandate or power to implement the institutional changes needed to
ensure that the outputs have the expected impacts. While ownership to overall programming
seems satisfactory thanks to the increasing coordinating role of MEI and DSDC, future assis-
tance should pay more attention to increasing ownership of beneficiaries in the implementation
phase. Incentives should also be created in the beneficiary institutions for improving the own-
ership of the reform processes by the recipients once the projects are completed. An important
tool in increasing ownership would be to strengthen the role of national training institutions,
such as TIPA, in delivery of training programmes. This should be in general horizontal training
programmes for civil servants as well as training programmes in key acquis-related areas. The
use of local trainers, i.e. staff of the ministries trained as trainers, increases the ownership of
the process and at the same time strengthens and enhances the government training capacity.

Recommendation 7: Supporting civil society development through different mechanisms

168. It should be considered supporting the administration of the CARDS grants scheme by
using the assistance of national civil society institutions, foundations, or "think-tanks" for pro-
ject appraisal and monitoring of projects. This has several advantages to the present situation
where even small grants are administered by over-burdened desk officers at the ECD. Giving
the Albanian civil society a greater say in allocation of support would not only alleviate ECD
from work. It would also develop the civil society institutions involved in the granting scheme
itself. By lowering administration costs, the scheme should be able to deal with more, but
smaller, projects. This in turn would enable new and smaller Albanian organisations to partici-
pate.

Ad Hoc Evaluation of CARDS Programmes in Albania 42

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

.

169. Future civil society interventions should be divided into two types 1) small, local projects
with a specific and directly useful outcome such as improved social services or mechanisms
for public oversight of the local government which could establish trust among citizens and
local politicians. These projects could have a limited budget and a duration of 1-2 years, 2)
projects aiming at establishing new institutions, centres or other structures. Such projects
should have a duration of at least three years, preferably more, in order to get established and
become a part of useful daily life and hence eventually become included in local government
budgets or funded through other local sources. Such projects should have a clear exit strategy
included from the start, focussing on the possibilities of long-term funding through either local
government, local or national sponsors or, eventually, further international donor support.

Recommendation 8: More resources and conditionality should be invested in establishing

and sustaining institutional and staff capacities

170. Future assistance should involve the national training institutions and in general adopt a
stronger training of trainers approach rather than delivery of training by EU-based training in-
stitutions or individual consultants as mentioned under Recommendation 6. Such assistance,
coupled with appropriate conditionality on institutional and staff sustainability, could provide a
significant boost to the establishment of overall policies and central capabilities linked to exist-
ing resources for human resource management and training in the public service. Also, intro-
ducing stronger conditionalities in relation to the response and readiness of the beneficiary in-
stitutions, especially in projects where support to institutional capacity building could signifi-
cantly support sustainability. Use of conditionality in order to secure allocation of domestic
budget resources which will enable sustainability of EC assistance should be considered fur-
ther.

Ad Hoc Evaluation of CARDS Programmes in Albania 43

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208 bera 3 .DOC .

4.4 Conclusions and Recommendations Table

Issue

Conclusion

No.

Recommendation

Ref.

Action by

Deadlines

Rele-
vance/susta
inability

� The further development of the administra-
tion in terms of staff numbers and compe-
tences as well as on the top level in the min-
istries engaging in the reform processes will
be a prerequisite for sustainability.

� The lack of a proper public administration
reform strategy and the non-implemented
civil service codes has been seen impacting
the sustainability of the results of the assis-
tance so far.

� In overall CARDS support to strengthen in-
stitutional capacities for strategic planning
has been weak.

1 � Assistance should continue to provide substantial support to public
administration reform, which is a precondition for a successful EI
process.

� Future EC assistance should consider a higher level of support to
decentralisation and to overall strengthening of local government
capacities.

� Emphasis on the public administration reform process in the Alba-
nian EU integration process.

26
83
116
154
158

ECD, MEI,
DOPA

Rele-
vance/effic
iency

� The relevance of CARDS has been good, but
not consistently based on sector strategies
and in-depth needs assessment.

� CPS had a limited strategic planning value,
the MIPs made a good effort in aligning
CARDS priorities to the rapid development
of Albania in line with SAP, but especially
with NSSED.

� Sectors have suffered from inadequate pro-
ject design or need assessment which has
impacted performance of CARDS.

2 � Supporting the Albanian Government's efforts in planning and budg-
eting through support to the IPS:

� Assistance to MEI or other central institutions should be
aligned closer with IPS implementation.

� EC assistance should focus on integrating the EU Integration
agenda into overall Government policy and budget coordina-
tion mechanisms,

� Streamline the requirements of SAA Implementation Plan
into the sector strategies, NSDI, MTBP.

� Particular focus should be given to increasing the participation and
the role of MEI in the framework of the IPS Coordination Group,
SPC and especially the GSBIs in line ministries.

10
26
48
114
115
154
155

ECD, MEI,
sector min-
istries

Effi-
ciency/effe
ctiveness

� Despite of limited CARDS assistance to the
area, the so far missing public administration
reform strategy and the poorly-implemented
civil service law are seen as impacting the

3 � EC assistance should continue to provide substantial support to pub-
lic administration reform, as a precondition for a successful EI proc-
ess, and enforcement capacities.

� Better co-ordination and integration between support to public ad-

27
64
116
155

ECD, MEI,
DOPA

Ad Hoc Evaluation of CARDS Programmes in Albania 44

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208 bera 3 .DOC .

effectiveness and sustainability of the results
of the assistance so far.

� CARDS has overall performed better in ac-
quis-related areas than in support to public
administration as such.

ministration reform and European Integration should be ensured in
future programmes.

� IPA assistance to approximation of legislation should cover the en-
tire cycle of the legislative process, shifting from supporting purely
legal transposition of legislation to providing technical assistance to
implementation and enforcement of legislative processes and regula-
tory framework

� Future EC assistance should consider a higher level of support to
decentralisation and to overall strengthening of regional and local
government capacities.

156

Effi-
ciency/effe
ctive-
ness/impac
t/

� The inadequate needs assessment reflects that
there is a lack of capacity especially in the
sector ministries for both programming and
project design and development.

� Weak project design has impacted relevance
and in overall performance of CARDS.

4 � Proper institutional assessment and functional review go hand in
hand with acquis implementation. More attention should be given to
the development of impact assessment capacities in the Albanian
administration. This should be included as a standard provision.

� More effort should be put on project design phase, which should be
based on thorough analysis of the situation and needs as well
broader consultations of the stakeholders involved. More space
should be given to external stakeholders, such as civil society or
other interest groups, in consultation on programming and design
phases.

8
46
53
64
155
156

ECD, MEI,
DOPA

Efficiency � Delays have been registered in the imple-
mentation due to lack of administrative ca-
pacity and staff allocated to implement pro-
jects in the ministries.

5 � New structures are being set up in the Albanian Ministry of Finance
for future decentralised implementation of IPA. As is known from
other countries in the region, building this capacity is a lengthy and
resource demanding process. Meanwhile current implementation is-
sues should be addressed.

48
49
52
54
155

ECD, MEI,
MoF,

Rele-
vance/impa
ct/

� Ownership in the programming process was
furthermore reported as weak at the line min-
istry level, in the beginning of the period,
which has also had an impact on the needs
assessment and thereby relevance of the as-
sistance.

� While ownership to overall programming
seems to be satisfactory, thanks to the in-
creasing coordinating role of MEI and
DSDC, future assistance should give more
attention to increasing ownership of benefici-

6 � Real sustainability of assistance must be ensured by focusing on in-
crease in ownership not only of the CARDS and future IPA but also
of the reform process.

� Incentives should be created for the reform processes to be properly
owned by the recipients once the projects are completed.

� Horizontal training programmes for civil servants as well as training
programmes in key acquis-related areas.

� The use of local trainers, i.e. staff of the ministries trained as train-
ers, to increase the ownership of the process and at the same time
strengthens and enhances the government training capacity.

67
84
85
92
116
154
157

ECD, MEI,
sector min-
istries

Ad Hoc Evaluation of CARDS Programmes in Albania 45

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208 bera 3 .DOC .

aries in the implementation phase.

Effi-
ciency/effe
ctiveness

� The impact of civil society projects is also
assessed as limited due to the focus and
implementation mechanisms of the civil
society activities.

7 � It should be considered delegating the administration of the
CARDS grants scheme to one or a few national institutions, foun-
dations or organisations within clear guidelines and with final ap-
proval of projects by the Delegation, rather than – as is the case to-
day – having the granting schemes managed directly by over-
burdened desk officers at the ECD.

� Future civil society interventions should be divided into two types
1) small, local projects with a specific and directly useful outcome
such as improved social services or mechanisms for public over-
sight of the local government which could establish trust among
citizens and local politicians.

18
54
73
121
157

ECD, MEI

Effective-
ness/impac
t/sustainabi
lity

� Staff (at all levels) is no longer in place due
to replacements generally in the admini-
stration (especially after the 2005 elec-
tions).

� Sustaining the results of many of the pro-
jects in sectors will furthermore demand a
significant investment from both the Alba-
nian state budget and the donors.

� Some of this assistance is already included
in the IPA programmes 2007-2009, but
substantial budget and other donors funds
will be needed to continue the investments
in key infrastructure.

8 � Introducing stronger conditionalities in relation to the response and
readiness of the beneficiary institutions, especially in those pro-
jects where support to institutional capacity building could signifi-
cantly support sustainability.

� Use of conditionality in order to secure allocation of domestic
budget resources which will enable sustainability of EC assistance
should be considered further.

49
83
157
158

ECD, MEI,
MoF,

Ad Hoc Evaluation of CARDS Programmes in Albania

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

46

.

Annex 1 Scope of Evaluation - List of Projects (desk
study and interviews)

Programme/

Project num-
ber

Programme
Year

Programme/Project Title Allocation

Justice

08.01 2002 EC Justice Assistance Mission 4,5

08.01 2002 IV Joint Programme with COE (internal training) 1,0

02.01 2003 Renovation of two courts of appeal (Korca, Vlora) 3,5

02.01 2003 Pre-trial detention centre of Vlora 1,5

02.03.01 2004 Support to HCJ and its Inspectorate - TA and Training 0,67

02.04.02-05 2004 Commercial justice system (TA & Training) 1,0

3.1.6 2005 School of Magistrates (grant) 0,4

3.1.7 2005 General Prosecutors office (twinning) 0,8

Asylum and Border Management

02.01.03 2001 Integrated Border Management - LMT for border Police
(twinning)

0,75

02.01.05 2001 Asylum and Migration Management 1,0

02.03 2003 Upgrading of green border management, border crossing
points and border posts

4,0

02.04 2003 Pre-screening of asylum-seekers and migrants 2,0

11.01 2004 Centre for readmitting 3rd country nationals and Centre for
Asylum seekers

2,95

3.3 2005 PAMECA II 7,0

Public Administration Reform (horizontal and vertical)

09.01 2002 Support to Public Procurement - TA 2,5

09.03 2002 Support to INSTAT (Albanian Institute of Statistics) 1,0

03.01 2003 PAR Encouraging Reform of Civil Service 0,75

03.01.01 2004 TA for improving delivery of public service/ support to
Training Institute of Public Administration

1,0

3.5.1 2005 Integrated support for decentralisation – TA and training
for local government

1,2

3.4.2 2005 Public Administration Reform - TA to the MEI 2,0

3.5.4 2005 INSTAT Regional Offices 0,8

Economic Development / Internal Market

02.01.01 2001 Standards and certifications - TA 2,0

10.01 2002 Trade regulation and promotion 2,0

04.01 2003 Support to standards, certification and accreditation 1,2

04.01 2003 Market surveillance system - TA 0,8

4.2.1 2005 Establishment of a National Food Authority - TA 2,5

4.2.1.1 2006 Standardisation and Accreditation 0,8

Education (Vocational Education Training)

Ad Hoc Evaluation of CARDS Programmes in Albania

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

47

.

10.03 2002 Support to VET Reform 1,5

04.03 2003 Support for VET Reform 1,5

03.02.01 2004 Institutional Capacity Building for the National VET
Agency and VET Council (twinning)

0,9

03.02.03-05 2004 Supplies and works 1,6

4.5 2006 Support to VET, Labour inspection services and Regional
Labour Offices

3,0

Environment

11.01 2002 Environmental legislation and awareness raising - TA 2,5

05.02.01 2004 Strengthening of Environmental Monitoring System - TA
for environmental monitoring

1,775

05.01.01 2004 Environment al cleanup and disposal of hazardous mate-
rial

3,1

4.4.2 2005 Treatment of environmental hotspots - Fier fertiliser plant 0,9

4.4.1 2006 Support for the implementation of the National Plan for
Approximation of Environmental Legislation

2,0

Civil Society Development

12.01 2002 Democratic stabilisation 1,0

2.1.1 2005 NGO Capacity Building 0,3

2.2 2005 Support to Albanian media 0,35

Ad Hoc Evaluation of CARDS Programmes in Albania

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

48

.

Annex 2 List of projects (e-Survey)

Programme/

Project num-
ber

Pro-
gramm
e Year

Programme/Project Title Allocation

Justice

02.04.01 2004 Juvenile justice TA & Training 0,75

3.1 2006 Support to Justice and Home Affairs – Development of a modern
justice system in Albania (Euralius) Grant

4,5

Asylum and Border Management

03 2003
76
 Master Plan for Investments in Border Control Infrastructures in

Albania
0,5

Public Administration Reform (horizontal and vertical)

09.01 2002 TA to Public Procurement Agency 2,5

03.03 2004 Upgrading of Ministry of Finance District Offices 1,0

03.02 2004 Development of external audit 1,0

3.4.3 2005 PIFC II (grant) 1,0

3.5.2 2005 Pilot Regional Development Plans (services) 1,0

Economic Development / Internal Market

10.01 2002 Trade regulation and trade promotion 2,0

04.01 2003 Metrology 1,3

04.01 2003 Monitoring the health of small ruminants 2,2

04.01 2003 Mollusc production and monitoring 1,0

04.01 2003 Strengthening veterinary / phytosanitary inspection 0,5

04.02 2003 Local community development programme 7,5

4.1 2005 Improving the investment climate in Albania 3,2
77

Education (Vocational Education Training)

4.5 2005 Social Insurance support programme 1,0

04.02.01 2004 Support to Vocational Education and Training Reform in Albania
(twinning)

0,9

Environment

05.04 2004 Construction of waste water treatment stabilisation ponds in
Vlore

3,0

4.4.2 2005 Treatment of environmental hotspots - Fier fertiliser plant (Phase
II)

0,9

Civil Society Development

05.01 2003 Updating of civil registry 2,5

06.01 2004 Support to civil status registry system 2,5

2.1.2 2005 Trade Unions 0,25

76 Both year and amount is estimate from information form the ECD - not in ECD lists
77 Not in ECD project lists

Ad Hoc Evaluation of CARDS Programmes in Albania

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

49

.

Annex 3 Performance rating per cluster

Cluster/Criterion Relevance Efficiency
Effective-
ness

Impact
Sustain-
ability

Overall

Justice

EC Justice Assistance Mission
(2002)

S S MS MS MU MS

IV Joint Programme with COE
(internal training) (2002)

S S S S MS S

Renovation of two courts of ap-
peal (Korca, Vlora) (2003)

HS HS S MS S S

Pre-trial detention centre of Vlora
(2003)

HS HS S S S S

Support to HCJ and its Inspector-
ate - TA and Training (2004)

S S MS MU MS MS

Commercial justice system (TA
and Training) (2004)

S HS MS MS MS S

School of Magistrates (grant)
(2005)

S S HS MS MS S

General Prosecutors Office (twin-
ning) (2005)

S HU HU NR* NR* MU

Total S S MS MS MS MS

Asylum and Border Management

Integrated Border Management -
LMT for border Police (twinning)
(2001)

S S MS MS MU MS

Asylum and Migration Manage-
ment (2001)

HS S MS HS MS S

Master Plan for Investment into
Border Management (2003)

S MS MS MS MS MS

Pre-screening of asylum-seekers
and migrants (2003)

S MS MS MS HS S

Centre for readmitting 3rd country
nationals and Centre for Asylum
seekers (2004)

HS S MS S MU MS

PAMECA II (2005) S S S S MU MS

Total S S MS S MS MS

Public Administration Reform (horizontal and vertical)

Support to Public Procurement -
TA (2002)

S MS MS MU MU MS

Support to INSTAT (2002) S S S S S S

PAR Encouraging Reform of Civil
Service (2003)

S U U U U MU

TA for improving delivery of public
service/ support to Training Insti-
tute of Public Administration
(2004)

HS S S S S S

Integrated support for decentrali-
sation – TA and training for local

HS MS S S S S

Ad Hoc Evaluation of CARDS Programmes in Albania

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

50

.

government services (2005)

Public Administration Reform - TA
to the MEI (2005)

S MS MS MS MS MS

INSTAT Regional Offices (2005) S NR* NR* NR* NR* S

Total S MS MS MS MS MS

Economic Development / Internal Market

Standards and certification – TA
(2001)

HS HS S S S S

Trade regulation and promotion
(2002)

U MS S U U MU

Market surveillance system - TA
(2003)

MU MS S MS MS MS

Support to standards, certification
and accreditation – TA (2003)

S S HS HS HS HS

Establishment of a National Food
Authority – TA (2005)

HS S HS S MS S

Standardization and Accreditation
(2006)

HS MU MS S MS MS

Total MS MS S MS MS MS

Education (Vocational Education Training)

Support to VET Reform (2002) S S MS MS MS MS

Support to VET Reform (2003) S S S S MS S

Institutional Capacity Building for
the National VET Agency and
VET Council (twinning) (2004)

S MS MS S MS MS

Supplies & works (2004) S S S S MS S

Support to VET, Labour inspec-
tion services and Regional Labour
Offices (2006)

S S S S MS S

Total S S S S MS S

Environment

Environmental legislation and
awareness raising - TA (2002)

S S S MS MS S

Strengthening of Environmental
Monitoring System - TA for envi-
ronmental monitoring (2004)

S MS MS MS MS MS

Environment al cleanup and dis-
posal of hazardous material
(2004)

MS MS MS MS MS MS

Treatment of environmental hot-
spots - Fier fertiliser plant (2005)

S MS MS MS MS MS

Support for the implementation of
the National Plan for Approxima-
tion of Environmental Legislation
(2006)

S MS MS MS MS MS

Total S MS MS MS MS MS

Civil Society Development

Ad Hoc Evaluation of CARDS Programmes in Albania

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

51

.

Democratic stabilisation (2002) S MS S U MU MS

NGO Capacity Building (2005) S MS S U U MS

Support to Albanian media (2005) S NR* NR* MU MU MU

Total S MS S U U MS

* Projects under implementation

Ad Hoc Evaluation of CARDS Programmes in Albania

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208 bera 3 .DOC

52

.

Annex 4 E-survey on CARDS 2001-2006 in Albania
E-survey on CARDS Programmes 2001-2006 in Albania

Question Justice
Asylum &

Border

Public

Adm.
ED VET

Environ

ment

Civil

Society
Other Total

Relevance of projects and project activities to EU, national strategic documents and institutional needs and priorities 1,7 2,0 2,1 1,6 1,7 2,7 0,0 1,6 1,9

1. Is/was the project objectives relevant to the needs and priorities of EU and national strategies? 1,1 1,8 2,3 1,5 1,7 1,0 0,0 1,8

a. The project objectives were /are relevant in relation to the European Partnership or EU Strategic Documents 1,0 3,5 2,8 1,2 1,0 1,0 1,0

b. The project objectives were/are relevant in relation to the Country Strategy Paper 1,3 1,0 2,8 1,8 3,0 1,0 1,0

c. The project objectives were/are relevant in relation to the national strategies 1,0 1,0 2,5, 1,5 1,0 1,0 3,5

2. Have the stakeholders been involved in the needs assessment for the project? 1,7 1,4 1,8 1,3 1,6 1,0 0,0 1,3

a. The project has been targeted to the priorities of the institut ion and/or sector 1,5 1,0 1,0 1,5 1,0 1,0 1,0

a. The project objectives are aligned to the sectoral priorit ies or strategies 1,3 1,0 2,5 1,0 3,0 1,0 1,5

b. The project activities have been identified as needs in the institutional strategy and plans 1,5 1,0 1,0 1,3 1,0 1,0 2,0

c. The project activities have been integrated and coordinated with other init iatives in the sector 1,5 2,0 2,3 1,7 2,0 1,0 1,0

d. The project activities have been coordinated with other donor programmes in the sector 2,5 2,0 2,0 1,2 1,0 1,0 1,0

3. Is/was the project designed to meet relevant needs and priorities of the sector and institution? 2,4 2,8 2,3 2,1 1,8 6,0 0,0 1,8

a. Project recipients/ beneficiaries have been involved in the project ident ification and needs assessment 1,5 1,5 2,3 1,2 1,0 6,0 1,0

b. Implementing institutions have been involved in the project development (writing terms of references) 3,0 3,0 2,3 2,2 1,0 6,0 1,0

c. Other stakeholders (civil society) have been consulted in the planning of project activities 3,3 3,5 3,8 2,3 3,0 6,0 3,5

d. The project has been well designed and the documentat ion is of high quality 1,8 3,0 1,0 2,7 2,0 6,0 1,5

Efficiency of the project: To what extent has the project delivered the expected outputs ? 1,8 1,9 1,1 2,1 1,6 2,2 0,0 2,6 1,9

4. Were/are the project outputs delivered and has time planning has been fulfil led? 2,4 2,3 1,2 1,7 1,7 2,3 0,0 3,0

a. The project was/is successful and has delivered the outputs (1 n/a) 1,8 1,5 1,0 1,4 1,0 2,0 2,0

b. The project activities have been implemented according the t ime-plan 2,5 2,0 1,0 1,4 2,0 1,0 2,0

c. The recipient/ beneficiary institutions had the resources and staff to implement the outputs during project implementation (1 n/a) 3,0 3,5 1,7 2,2 2,0 4,0 5,0

5. Has/will the project delivered value-for-money ? 1,3 1,5 1,0 2,5 1,5 2,0 0,0 2,3

a. The project had good project management, ensuring the effective delivery of outputs (1 n/a) 1,0 1,0 1,0 1,3 2,0 1,0 1,0

b. The project has delivered unplanned or extra outputs or results (1 n/a) 1,5 2,0 1,0 3,6 1,0 3,0 3,5

Effectiveness of the project 1,9 2,3 1,0 1,3 1,0 3,0 0,0 1,5 1,7

6. Has/will the project achieved its objectives ? 1,9 2,3 1,0 1,3 1,0 3,0 0,0 1,5

a. The project has/will achieve the results 1,8 1,5 1,0 1,3 1,0 1,0 1,5

b. The projects output has/will contribute to the object ives 1,3 2,5 1,0 1,2 1,0 3,0 1,5

c. The project results has been/will be implemented or used by the intended recipient organisation as planned 2,8 3,0 1,0 1,4 1,0 5,0 1,5

Likely impact of the project 2,1 2,5 2,0 1,7 1,8 2,0 0,0 2,7 2,1

7. Has or wil l the project have an impact? 2,1 2,5 2,0 1,7 1,8 2,0 0,0 2,7

a. The project has had/will have had impact on the objectives in the short term 2,0 1,5 1,0 1,2 3,0 1,0 1,5

b. The project has had an positive impact on the institution or sectoral development in the short-term 1,8 2,0 1,8 1,2 1,0 2,0 1,0

c. The project has not yet had an impact, but will have an impact on the sector in the medium term 1,8 4,0 2,3 2,4 2,0 3,0 3,0

d. The project has not yet had an impact, but will have a wider socio-economic impact in the long-term 2,8 3,0 3,0 2,5 2,0 3,0 5,5

e. The accession process of Albania in the sector has improved as a result of the project 2,3 2,0 1,8 1,2 1,0 1,0 2,5

Sustainability 2,4 3,3 2,5 2,2 2,3 3,0 0,0 2,1 2,5

8. Is or will the project outputs and results be sustainable? 2,4 3,3 2,5 2,2 2,3 3,0 0,0 2,1

a. The project outputs has/will be integrated into the recipient organisation 1,8 2,5 2,3 1,2 1,0 1,0 1,5

b. The recipient and beneficiary organisation have the financial resources to continue the activities after project end 2,8 3,0 2,8
3,7

4,0 4,0 1,5

c. The recipient/ beneficiary has the capacity and human resources to use the outputs and implement the results 2,3 3,5 2,5 2,2 2,0 3,0 2,5

d. The recipient/beneficiary institutions have good management systems to manage and integrate the outputs and result of the project 3,0 4,0 2,5 1,8 2,0 4,0 3,0

Total 2,0 2,4 1,7 1,8 1,7 2,6 0,0 2,1 2,0

Legend: 1 - Fully agree, 2 - Partly agree, 3 - Neutral, 4 - Partly disagree, 5 - Fully disagree, 6 - Do not know

Ad Hoc Evaluation of CARDS Programmes in Albania

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208 bera 3 .DOC

53

.

Annex 5 Evaluation Questions and Indicators

Level 1 Assess-

ment of key issues

Level 2 Specific evaluation questions Level 3 Indicators Main data sources

R.1 To what extent do the programmes/projects ad-
dress the needs and priorities identified in the SA
agreements, strategy papers, Partnerships and sec-
toral strategies?

- CARDS is focused on the objectives of pre-accession
strategy (discreet)

- A high level of consistency between Programme ob-
jectives and the needs assessment in strategy papers
(relative)

- The allocation of resource to different macro sector
areas and projects reflects the strategy (discreet)

- The programmes have a high quality (qualitative)

- EU Strategic documentations
(other)

- Albanian CARDS Programme
documents

- Progress reports

- CARDS Evaluations

R.2 To what extent have the stakeholders in Albania
been involved in the needs assessments and con-
tributed to the design of the programmes/projects?

- Consultation processes are/were in place at the time
for involvement of stakeholders in needs assessment
and programming (discreet)

- Key recipient stakeholders have been involved in
needs assessment and programming (relative)

- Civil society has been consulted and involved in the
planning of the activities (relative)

- Documentation on program-
ming process (incl. program-
ming documents)

- Survey and interviews

- Evaluations

- Consultation procedures

Relevance

R.3 To what extent have the beneficiaries been ready
to absorb the CARDS funding and have the pre-
conditions for implementing the projects been in
place?

- The public administration system is prepared to im-
plement project and securing resources (managerial,
human and financial) for implementation (qualitative)

- Assessments of institutional
capacity (i.e. organigrammes)

- Programming documents

- Survey and interviews

- Monitoring and evaluation

Ad Hoc Evaluation of CARDS Programmes in Albania

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208 bera 3 .DOC

54

.

Level 1 Assess-

ment of key issues

Level 2 Specific evaluation questions Level 3 Indicators Main data sources

R.4 Did the CSPs of Albania provide sufficient orien-
tation and effective guidance on Planning docu-
ments?

- The CSP and programme documents are consistent
(discreet)

- Resource have been directed and redirected to the
necessary tasks and activities (Relative)

- CSP

- Programming documents

- Survey and Interviews

- Evaluations

R.5 To what extent were the programmes designed
in a manner relevant to the needs and problems
identified in the partner countries?

- The programmes are based on national (recipient
county) strategic and planning documents (national
development plans, poverty reduction strategies etc.)
(Relative)

- Programme alignment with other (donor) needs as-
sessment and coordination ensured complementary
between CARDS programme and other programmes
(Relative)

- Quality of programme/project documentation, log-
frame, objectives, indicators etc. (Qualitative)

- Programming documents
(log-frames etc).

- Albanian strategic and plan-
ning documents

- Project documentation

- Other donor documentation

- Interviews

- Evaluations

Efficiency EFI.1 To what extent have the outputs of the projects
been produced, and have they been produced in time
as planned?

- The projects are successfully completed and outputs
delivered (Relative)

- The key stakeholders consider the outputs and activi-
ties satisfactory (Qualitative)

- The project activities are implemented timely (Dis-
creet)

- Measures in place to support implementation of pro-
jects and delivery of outputs (Qualitative)

- Project documentation

- Survey and interviews

- Monitoring and evaluations

Ad Hoc Evaluation of CARDS Programmes in Albania

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208 bera 3 .DOC

55

.

Level 1 Assess-

ment of key issues

Level 2 Specific evaluation questions Level 3 Indicators Main data sources

EFI.2 To what extent have the output been produced
efficiently?

- Costs are reasonable compared to equivalent pro-
grammes in comparable regions/countries (Qualitative)

- Quality of project management - reaction adaptation?
to changes and risk in implementation (Relative)

- Did the project achieve unplanned results (Discreet)

- Project documentation

- Other donor/programme
documentation

- Survey and interviews

Effectiveness EFE.1 To what extent have the operational objectives
of the programmes/projects been achieved or are in
the process of being achieved?

- Actual outputs corresponds to planned outputs (Dis-
creet)

- The programmes outputs are assessed to contribute
to the overall objectives by key stakeholders (Relative)

- The project results are being implemented/used as
intended/planned (Relative)

- Programme and project
documentation

- Survey and interviews

- Monitoring

Impacts and likely
impacts

I.1: To what extent have the impacts contributed to

the achievements of the objectives?

I.2 To what extent have the projects (outcomes and

results) had an impact: short, medium and long

term?

- The achievements of the project (short-term) is rated
positive by recipients (government institution and other
beneficiaries), member states??, and donors (Relative)

- The impacts have contributed to the achievements of
the objectives (short-term) (Qualitative)

- Systems and institutions in place for implementing
results and securing impacts (short to medium term)
i.e. government institutions are in place and have been
involved in needs assessment, programming and pro-
ject development (Qualitative)

- Systems in place for monitoring global impacts in the
longer term (Relative))

- In the long-term the accession process has been im-
proved as a result of the programme (Qualitative)

- Programme and project
documents

- progress reports and country
reports

- Survey and Interviews

- National strategic documents

- reports on assessment of
public institutions in country

Ad Hoc Evaluation of CARDS Programmes in Albania

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208 bera 3 .DOC

56

.

Level 1 Assess-

ment of key issues

Level 2 Specific evaluation questions Level 3 Indicators Main data sources

Sustainability or
likely sustainability

S.1 Are the results and impacts of the pro-
grammes/projects likely to continue after EU funding
ends?

- Measures have been put in to place to se-
cure/increase sustainability of activities including
methods to assess pre-conditions for sustainability.
(Discreet)

- The project forms part of the overall priority of the
organisation/beneficiary and is identified in sector
strategy (Relative)

- The beneficiaries have been involved in preparation
of the project (ownership) (Relative)

- The intervention integrate well in to the beneficiary
organisation/institution (Qualitative)

- The beneficiaries have the financial and human re-
source to use the intervention (Discreet and Qualita-
tive)

- The organisation have the proper management sys-
tem to integrate the intervention in the organisation
(Qualitative)

- National strategies

- Sectoral strategies and as-
sessments

- Reports on assessment of
public institutions in country (in
general and in specific)

- Interviews and survey results

Thematic and
Cross-cutting
questions

C.1 The extent to which CARDS support strength-
ened the State-building, good governance, adminis-
trative and judicial reform, rule of law and reconcilia-
tion in Albania

-The thematic issue were directly or indirectly included
in projects

- These project have had an impact

- Assessment of the criteria
above

- Programme and strategic
documentation

- Progress reports

- Interviews and survey

- Monitoring and evaluation

Ad Hoc Evaluation of CARDS Programmes in Albania

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208 bera 3 .DOC

57

.

Level 1 Assess-

ment of key issues

Level 2 Specific evaluation questions Level 3 Indicators Main data sources

C.2 The extent to which CARDS support strength-
ened the development of civil society

- Projects in place to support civil society

- Measure incorporated in CARDS projects in general
to support civil society

- Assessment of the criteria
above

- Programme and strategic
documentation

- Progress reports

- Interviews and survey

- Monitoring and evaluation

C.4 Were the tools such as twinning, TAIEX, techni-
cal assistance, grants etc for implementing the pro-
grammes appropriate and have the resources in
each tool been well used?

- The adequate and relevant implementation tool or
measure were used to implement CARDS projects

-The CARDS programme in Albania has been using
the tools at its disposal

- Assessment of the criteria
above

- Programme and strategic
documentation

- Progress reports

- Interviews and survey

- Monitoring and evaluation

C.5 The extent to which CARDS support strength-
ened the effectiveness /efficiency of donor coordina-
tion

- A donor coordination process is in place where
CARDS as activity supported in programming and im-
plementation

- Measures/structures in place for aid effectiveness
funded/supported by CARDS

- Assessment of the criteria
above

- Programme and strategic
documentation

- Interviews and survey

- Monitoring and evaluation

Ad Hoc Evaluation of CARDS Programmes in Albania

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

58

.

Annex 6 List of Interviews

Name of Institution Name of person/position Date

DG ELARG E4 Goran Segerlund, Head of Unit May

DG ELARG E4 Alessandro Budai, Desk Officer May

DG ELARG C1 Sanda Blanco Barbeito, Desk Officer May

DG ELARG C1 Linda Boros, Desk Officer May

ECD Tirana Giovanni Serritella, Coordinator July

ECD Tirana Mark Reilly, Programme Manager Internal Market July

ECD Tirana Giulia Agrosi, Task Manager - Infrastructure
July and Sep-
tember

Ministry for European Integration Patris Kraja, Director
July and Sep-
tember

Justice

ECD Tirana Lora Ujka, Task Manager – Justice
July and Sep-
tember

ECD Tirana
Ardian Metaj, Task Manager - Judicial Infrastruc-
ture

26.09.2008

Magistrate School
Arjana Fullani, Former Director of the Magistrate
School

17.09.2008

Council of Europe Laurela Mucaj, TM for the judicial system 17.09.2008

OSCE (Organization for Security
and Co-operation in Europe)

Frank Dalton, Head of Rule of Law and Human
Right Department

15.07.2008

Spanish Cooperation Agency Irene Cabrera Rodaa. project Manager 14.08.2008

Ministry of Justice Fatos Bundo, Head of the MoJ PIU 13.09.2008

Ministry of Justice
Enkeljdi Hajro, Director General of Court Admini-
stration Department

19.09.2008

Ministry of Justice Mirjan Kopani, Director of Codification Department 19.09.2008

Ministry of Justice
Martin Winner, TL of the Twining Project Enhanc-
ing Judicial System in Commercial Cases

22.09.2008

High Council of Justice Valbona Vata, High Inspector 22.09.2008

High Council of Justice Eugenio Turko, TL of the Twining Project 23.09.2008

GTZ Blerina Raca, Project Coordinator 23.09.2008

Appellate Court of Vlora Aneta Dhefto, Cancelor of Cort of Appeal of Vlora 26.09.2008

Pre-trial detention centre of Vlora Sokrat Feinaj, Director 26.09.2008

EC Monitor Arian Hoxha 24.09.2008

Asylum and Border Management

ICITAP Darien Guri 16.09.2008

ECD Guilia Agrosi 17.09.2008

ECD Stefano Failla 18.09.2008

PAMECA Richard Bone 18.09.2008

Border Police Pellumb Nako, Deputy GD
18.09.2008 &
28.10.2008

OSCE Klaas Los, Internal Borders Controls 22.09.2008

Ad Hoc Evaluation of CARDS Programmes in Albania

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

59

.

Ministry of Interior Genc Merepeza, Green Border 22.09.2008

Shyqyri Dade (Former Director of Economy in the
Ministry of Interior)

22.09.2008

TACTA Pellumb Dervishi and Vito Malanga 23.09.2008

ECD Lora Ujka, Asylium and migration 15.09.2008

UNCHR Hortenc Balla and Mirela Perjo
16.09.2008
17.09.2008

Ministry of Interior Drita Avduli 17.09.2008

IOM Nicoletta Giordano and Teuta Grazhdani 19.09.2008

Project Monitoring Group David Jackson and Arian Hoxha 19.09.2008

Border Police Krenar Muco, Director of Operaitonal Services 28.10.2008

General Police Directorate Diana Caro, Head of Project Coordination Unit 29.10.2008

PAMECA II Borut Erzen, Border Police Adviser (former) 06.11.2008

PAMECA II Nikos Hatzis, Border Police Adviser (former) 24.11.2008

Public Administration Reform (horizontal and vertical)

ECD Tirana Ledia Muco, Economic Advisor 24.08.2008

Association of Albanian Municipali-
ties

Fatos Hodaj, Executive Director 17.09.2008

EPTISTA
Albert Brojka, TL of the project TA for improving
service delivery at the local level

18.09.2008

DoPA Blerta Selenica, Head of DoPA 18.09.2008

DoPA Enkelejda Dudushi, Head of Salary Unit, DoPA 18.09.2008

DoPA Nora Malaj, Head of HRM Unit, DoPA 18.09.2008

TIPA Fatmir Demneri, Head of TIPA 18.09.2008

ICS
Artan Hoxha, Local expert of the project Support
to TIPA

25.09.2008

Ministry of European Integration Arlbert Gajo, Deputy Minister 23.09.2008

Ministry of European Integration Patris Kraja, Director of EC assistance 26.09.2008

Ministry of European Integration Arben Kashahu, Secretary General 26.09.2008

Ministry of European Integration Alfred Kallerman, team Leader - SMEI Project 24.09.2008

Ministry of European Integration Steven Blockmans, Expert - SMEI Project 24.09.2008

Ministry of European Integration Silvana Rusi, Local Expert - SMEI Project
20.09.2008
24.09.2008

Department of Strategic and Do-
nors Coordination

Albana Vokshi, Director 18.09.2008

Institute of Statistics
Godiva Rembeci – former head of statistics
foresacting

18.09.2008

PPA Behar Zeneli, former head of PPA (2002-2005) 17.08.2008

World Bank Evis Sulko, Project Officer 20.09.2008

Economic Development / Internal Market

ECD Tirana Mark Reilly
August and
September

ECD Tirana Llazar Korra September

Ad Hoc Evaluation of CARDS Programmes in Albania

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

60

.

Ministry of Economy Trade and
Energy

Anila Jani, Director of Market Surveillance De-
partment

22.09.2008

Ministry of Economy Trade and
Energy

Philippe Dengler, TL of project Support to Market
Surveillance

22.09.2008

Ministry of Economy Trade and
Energy

Arben Nati, General Director of Standardisation 23.09.2008

Ministry of Economy Trade and
Energy

Agim Manxhaku, Director of Accreditation 24.09.2008

Ministry of Economy Trade and
Energy

Bashkim Sykja, Director of Business Development 23.09.2008

Ministry of Economy Trade and
Energy

Anila Tanku, Director Industrial Zones 23.09.2008

Ministry of Economy Trade and
Energy

Viola Puci, Head of Albinvest 26.09.2008

UNDP Diana Leka, TM on trade programmes 18.09.2008

Ministry of Agriculture Merita Petushi, General Secretary 20.09.2008

Ministry of Agriculture
Albert d'Adesky, Team Leader, Establishment of
Food Authority

20.09.2008

Education (Vocational Education Training)

GOPA VET Office Herman Sonnenwelt, Team Leader 17.09.2008

ECD Tirana Arben Ilirani, PM VET 15.07.2008

National VET Agency Ilia Paluka, Director 16.07.2008

Adult Education Project (PARSH) Sokol Avxhiu 17.07.2008

Ministry of Education
Sotir Rrapo, Head of Unit for Professional Educa-
tion

15.07.2008

Ministry of Labour Stravri Lako, Advisor0 16.07.2008

Public Vocational training Centre,
Shkodra

Jani Jovani, Director 19.09.2008

Forestry Vocational School,
Shkodra

Zhuljeta Fresku, Director 19.09.2008

Veterinary Vocational School,
Shkodra

Salvator Kici, Director 19.09.2008

World Bank Gentiana Sulo, PO for Education 22.09.2008

Austrian Embassy Technical Coop-
eration

Florenc Qosja 17.07.2008

Environment

ECD Tirana
Llazar Korra, Sector Manager, Agriculture and
Environment

27.08.2008

Council of Ministers
Migena Dako, Coordinator in charge of environ-
ment

15.09.2008

Ministry of Environment, Forests
and Water Administration

Bajram Mejdiaj, Head of the Legal Office 15.09.2008

Ministry of Environment, Forests
and Water Administration

Klodian Ali, Head of Section, EIA Department 15.09.2008

Dutch Embassy Ardi Stoios-Braken, Deputy Head of Mission 16.09.2008

ELPA project Sabah Sena, DTL 16.09.2008

Ad Hoc Evaluation of CARDS Programmes in Albania

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

61

.

REC Albania Mihallaq Qirjo, Country Director 16.09.2008

Ministry of Environment, Forests
and Water Administration

Pellumb Abeshi, Secr-Gen. 17.09.2008

Ministry of Environment, Forests
and Water Administration

Auron Meneri, Director of Cabinet 17.09.2008

ECAT Marjeta Mima, Executive Director 17.09.2008

DCDS, CoM Valbona Kuko 18.09.2008

World Bank Drita Dade, PO for Environment 18.09.2008

UNDP Vladimir Malkaj, Project Officer 18.09.2008

Institute for Nature Conservation in
Albania

Zamir Dedej, President 18.09.2008

Ministry of Environment, Forests
and Water Administration

Taulant Bino, Deputy Minister 19.09.2008

Ministry of Environment, Forests
and Water Administration

Shpresa Mezini, PIU
Daniella Godo, Head of Unit, PIU

19.09.2008

Agency of Environment and For-
estry

Etleva Canaj, Director
Zamira Dana
Ada Koda

19.09.2008

CARDS 2006 Project Approxima-
tion of Environmental Legislation

Narin Panariti, DTL 19.09.2008

Civil Society Development

Dutch Embassy Ardi Stoios Braken, First Secretary 16.09.2008

OSCE Hartmut Puerner 16.09.2008

SEDA Genc Myftiu 17.09.2008

MJAFT/AGENDA Arbi Mazniku 17.09.2008

PARTNERS Albania Juli Hoxha 17.09.2008

ECD Dritan Tola 18.09.2008

NGO small business Ida Kostaj 18.09.2008

Institute for Contemporary Studies
Artan Hoxha, Elira Jorgoni, NGO capacity build-
ing, Media project

18.09.2008

CSDC – Vlora Centre Aleksander Mita, Coordinator 26.09.2008

SOROS Mimoza Gjika, Head of OSFA program for NOSA 19.09.2008

Ad Hoc Evaluation of CARDS Programmes in Albania

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

62

.

Annex 7 List of Documents
78

No Title Published by/author Year

1
The National action plan for the implementation of the

Stabilisation and Association Agreement

Council of Ministers, Republic of

Albania
June 2006

2

National strategy for socio-economic development.

Medium-term Program of the Albanian Government

“Growth and Poverty Reduction Strategy”(GPRS

2002-2004)

Council of Ministers, Republic of

Albania

November

2001

3

Progress Report on Implementation of the National

Strategy for Socio-Economic Development during

2004. Objectives and long-term vision Priority Action

Plan 2005-2008

Ministry of Finance, Republic of

Albania
June 2005

4 National Strategy on Integrated Border Management

Ministry of Interior, Ministry of

Finance, Ministry of Agriculture,

Republic of Albania

November

2006

5 The National Migration Strategy and Action Plan

Government of Albania in coop-

eration with IOM and EU-

CARDS

July 2005

6
Government Policies and Priorities for a Mid-Term

Period
Government of Albania n/a

7
2001 Albanian Government's Policy Agenda for

Socio-economic Development
Government of Albania n/a

8
Strategjia Ndersektoriale e Mjedisit 2007

(National Environmental Strategy) (only in Albanian)

Ministry of Environment, Repub-

lic of Albania
n/a

9
Programi Buxhetor Afatmesem 2009-2011

(Medium Term Budget Programme) (only in Albanian)

Republic of Albania, Ministry of

Finance
2008

10
Donor dialogue Monthly E-briefing Issue No. 5 + Pro-

posed list of donor projects for NSDI

Department of Strategy and

Donor Coordination in Albania

and the Donor Technical Secre-

tariat, Republic of Albania

March 2007

11 External Assistance Orientation Document
Council of Ministers, Republic of

Albania
January 2008

12
Strategy of Vocational Training and Education Train-

ing in Albania, draft

Working Group for the Devel-

opment of VET Strategy, Re-

public of Albania

January 2006

13
National Strategy for Development and Integration

2007-2013

Council of Ministers, Depart-

ment of Strategy and Donor

Coordination, Republic of Alba-

nia

October 2007

14
Albania: Secondary and Tertiary Education. Policy

Brief No. 1 - Labour Market and Education,

Ministry of Education and Sci-

ence, Government of Albania

and the World Bank

March 2008

15 Consultation on EU IPA 2007 project proposals
Delegation of the European

Commission in Albania
17.04.2007

16 Questionnaire all CARDS 2001-2005 European Commission 2006

17 Support Programme for Albania 2001 European Commission n/a

78 ROM reports for individual projects are not included as well as individual proejct docuementation

Ad Hoc Evaluation of CARDS Programmes in Albania

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

63

.

Support Programme for Albania 2002

Support Programme for Albania 2003

Support Programme for Albania 2004

Support Programme for Albania 2005

Support Programme for Albania 2006

18 Albania Country Strategy Paper 2002-2006 European Commission 30.11.2001

19 Multi-annual Indicative Programme 2002-2004 European Commission 2001

20 Multi-annual Indicative Programme 2005-2006 European Commission n/a

21
Albania Multi-annual indicative planning document

2007-2009
European Commission n/a

22
Multi-annual indicative financial framework for 2009-

2011
European Commission 06.11.2007

23
Enlargement Strategy and Main Challenges 2006-

2007
European Commission 2006

24

Key findings of the progress reports on Kosovo and

the potential candidate countries: Albania, Bosnia and

Herzegovina, Montenegro, Serbia

European Commission 06.11.2007

25

Albania 2005 Progress Report

Albania 2006 Progress Report

Albania 2007 Progress Report

European Commission

09.11.2005

08.11.2006

06 11.2007

26
Regional Strategy Paper 2002-2006 + Annex: Multi-

annual indicative programme 2002-2004
European Commission n/a

27

Report from the Commission to the Council On the

work of the EU/Albania High Level Steering Group, in

preparation for the negotiation of a Stabilisation and

Association Agreement with Albania (2001)

European Commission 2001

28
Stabilisation and Association Report Albania 2003-

2004
European Commission 2003-2004

29

The Stabilisation and Association process for South

East Europe 2002. First Annual Report

The Stabilisation and Association process for South

East Europe 2003. Second Annual Report

The Stabilisation and Association process for South

East Europe 2004. Third Annual Report

European Commission

03.04.2002

26.03.2003

30.03.2004

30
Evaluating EU Activities - A practical guide for the

Commission service
European Commission July 2004

31

Phare Interim Evaluation Guide, Part I: Approach,

Procedures, Methodology and Reporting,

Phare Interim Evaluation Guide, Part II: Annotated

Report Template Country Summary

European Commission
December

2004

32 DG ELARG Evaluation guide European Commission March 2008

33 Guidelines for Grants Applications European Commission n/a

34

Public Administration Reform. A Rethink for the

Broader Approach of Governance and Public Sector

Reform - a Discussion Paper

European Commission October 2007

Ad Hoc Evaluation of CARDS Programmes in Albania

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

64

.

35 European Partnership for Albania European Commission 06.11.2007

36
Second Action Plan for the effective functioning of the

judicial system in Albania

European Commission and

Council of Europe
n/a

37
Second Evaluation Round. Evaluation Report on Al-

bania

Group of States against Corrup-

tion GRECO, Council of Europe
18.03.2005

38

Court of Auditors Special Report No. 5/2007 on the

Commission's management of the CARDS pro-

gramme together with the Commission's replies

European Court of Auditors 2007

39

Interim Agreement on Trade and trade-related mat-

ters between the European Community, of the one

part, and the Republic of Albania, of the other part

Council of the European Union 22.05.2006

40

Council decision on the principles, priorities and con-

ditions contained in the European Partnership with

Albania and repealing Decision 2006/54/EC

Council of the European Union 2006

41

Stabilisation and Association Agreement between the

European Communities and their Member States, of

the one part, and the Republic of Albania, of the other

part

Council of the European Union 22.05.2006

42
Evaluation of the assistance to Balkan Countries un-

der CARDS regulation 2666/2000, Vol. I-III

Development Researcher’s

Network Consortium

(Commissioned by the Euro-

pean Commission)

June 2004

43

Sectoral Interim Evaluation of the European Union

Pre-Accession Assistance, Croatia, Internal Market,

Competition and Agriculture

Sectoral Interim Evaluation of the European Union

Pre-Accession Assistance, Croatia, Justice and Home

Affairs

MWH Consortium

(Commissioned by the Euro-

pean Commission)

25.03.2008

10.04.2008

44
Study on the Use of Cost-effectiveness Analysis in

EC’s Evaluations

Centre for European Evaluation

Expertise

(Commissioned by the Euro-

pean Commission)

20.07.2006

45

Result-Oriented Monitoring (ROM) for the

CARDS/Western Balkan countries. Annual Report

2006

INTEGRATION International

Management Consultants

(Commissioned by the Euro-

pean Commission)

n/a

46
Mid-term and/or Final Evaluation of Selected

PHARE/CARDS Projects in Albania

ECORYS and CESO CI (Com-

missioned by the European

Commission)

December

2005

47 Albania: Public Expenditure Management System

Support for Improvement in

Governance and Management

(SIGMA) (Commissioned by the

European Commission)

June 2007

48

Evaluation of Ongoing Projects/Programmes 2006.

Modernisation of the Agricultural and Food Sector

and its approximation to the EU, Albania

Deutsche Gesellschaft für

Technische Zusammenarbeit

(GTZ) GmbH

28.12.2006

49 Albania Country assistance evaluation 1998-2004 The World Bank 13.09.2005

50 Albania Country Fiduciary Assessment The World Bank August 2006

Ad Hoc Evaluation of CARDS Programmes in Albania

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

65

.

51 World Bank Financing to Albania The World Bank March 2005

52
Joint IDA-IMF staff advisory note on the Poverty re-

duction strategy paper. Third annual progress report
The World Bank 11.01.2006

53
Country Assistance Strategy for Albania for period

FY06-FY09
The World Bank 10.01.2006

54
Conduction quality impact evaluations under budget,

time and data constraints
The World Bank 2006

55 Measuring Social Capital The World Bank 2004

56 Albania: Growth, Migration and Poverty Reduction The World Bank 2007

57
Rural Development Strategy. Underpinning Growth

and Sustainable Development
The World Bank 20.08.2002

58
Albania: A Public Expenditure and Institutional Re-

view. Volume II: Background Chapters
The World Bank 14.07.2006

59 Albania - Trends in poverty and inequality 2002-2005
The World Bank/Albanian Insti-

tute of Statistics

December

2006

60
2006 Survey on Monitoring the Paris Declaration.

Overview of the Results
OECD 2007

61
Desk Review of Social Exclusion in the Western Bal-

kans

Department for International

Development (DFID)
28.07.2006

62 Albania: Country Strategy Paper 2000-2004
Department for International

Development (DFID)
January 2001

63
Regional Assistance Plan for the Western Balkans

2004/05-2008/09

Department for International

Development (DFID)

September

2004

64
Outcome Assessment of the Development Coopera-

tion Strategy for Albania

Swedish International Develop-

ment Authority (SIDA)
July 2007

65
Country plan for development co-operation with Alba-

nia 2006-2008

Swedish International Develop-

ment Authority (SIDA)
15.12.2005

66
Country plan development co-operation with Albania

2007

Swedish International Develop-

ment Authority (SIDA)
31.01.2007

67
Country plan for development co-operation with Alba-

nia 2005-2007

Swedish International Develop-

ment Authority (SIDA)
11.01.2005

68

Sida Country report 2004 Albania

Sida Country report 2005 Albania

Sida Country report 2006 Albania

Swedish International Develop-

ment Authority (SIDA)

July 2005

May 2006

March 2007

69
Country strategy Albania September 2004 - Decem-

ber 2007

Swedish International Develop-

ment Authority (SIDA)
2004

70
Migration and Pro-Poor Growth in Albania - An Inte-

grated Economic Analysis

Swedish International Develop-

ment Authority (SIDA)

November

2006

71
Corruption in Albania. Perception and Experience.

Survey 2008

Institute for Development and

Research Alternatives (IDRA)

(Commissioned by USAID)

2008

72
Juvenile justice in Albania. An analysis of the system

of juvenile justice and juveniles situation in Albania
UNICEF n/a

Ad Hoc Evaluation of CARDS Programmes in Albania

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208

bera 3 .DOC

66

.

73
Juvenile delinquency in Albania. Analysis of factors

and causes of juvenile delinquency in Albania
UNICEF n/a

74 Report on Civil Society Need Assessment in Albania
United Nations Development

Programme (UNDP)
n/a

75

CARDS Social Sector Studies: Country Report. The

functioning of the social sector administration in Alba-

nia

n/a January 2005

Ad Hoc Evaluation of CARDS Programmes in Albania

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208 bera 3 .DOC

67

.

Annex 8 Dissenting views

Reference in final

report

Dissenting Views from the European Commission Delegation

in Albania

COWI Response

Conclusion 3
The report mentions that key reforms such as public administration reform
have not been sufficiently supported. The CARDS 2004 project Support to
Public Procurement System SPSS project contributed a new draft public
procurement law which was developed, submitted to the Public Procurement
Agency, passed by Government with some alterations, submitted to Parlia-
ment and approved in November 2006. The assistance to the sector com-
prised CARDS 2001 2.3M, CARDS 2002 2.68M, CARDS 2003 1M, CARDS
2004 5 M, CARDS 2005 4.19 M of which three were successful Twinning
projects: Public Internal Financial Control 1 and 2 and Support to the Su-
preme Audit Institution. Hence I don't quite agree to the negative angle un-
der which the CARDS assistance in this sector has been presented in the
report.

The conclusion reflects that the support to horizontal public administration reforms has
been limited in size and number. Horizontal public administration projects such as
support to a public administration reform strategy and the conditions for civil service
reforms are important for the European integration process as it supports the overall
administration in terms of structures, organisational development and overall human
resource development. It is the assessment of the evaluators that not enough focus
was placed on supporting the public management aspect of PAR activities in the
CARDS programmes in the period. There has been some support to procurement,
financial control and audit which are also key areas, but without the overall PAR
framework, this risks becoming no more than fragmented support and difficult to im-
plement across the administration.

Paragraph 120-123
I agree with the overall analysis of the evaluators on Civil Society. Maybe a
little comment to the fact that the report mentions that CARDS assistance
has concentrated on development of CSOs as service providers and that the
role of Civil Society as advocacy and whistle blower has not been a priority.
This is true but the situation has started to change under CARDS 2005 and
CARDS 2006 where more attention and funds have and will be spent on
capacity building of CSOs ad advocacy actors. There is however a reason
why advocacy has not been a priority in Albania in the earlier days of the
CARDS programme. This is because Civil society groups still lack of organ-
isational experience, financial resources and advocacy skills and, thus, ca-
pacity necessary to influence decision-making. As I said the situation is now
a bit more mature and more efforts are channelled in this direction.

The assessment of the CARDS projects in the period 2001-2006 is that these primarily
supported service delivery. The evaluation does recognise that the allocations under
2005 have a different focus, but projects under these allocations have not yet been
selected, funded or implemented, and it is therefore not possible for the evaluation to
reflect the new focus and thereby effects.

Reference in final

report

Dissenting Views from the Ministry for European Integration COWI Response

Recommendation 2
"better coordination and integration between support to public administration
reform and European integration should be ensure in future programmes"
 Improvements have been done and pointed to the fact the SPOs (Sectorial
Programming Officers) shall be appointed under the DIS preparations in
January in all line Ministries.

The evaluation covers CARDS and can therefore only to a limited extent reflect the
very recent changes made in connection with IPA. The evaluation found that horizontal
public administration reform projects and European integration projects were not very
closely coordinated, and that design and planning of assistance projects to the two
areas under CARDS did not reflect a coordinated approach. However, the recent de-
velopments in Albania with regard to the preparation for implementation of IPA have
been reflected in a limited rephrasing of the paragraph.

Conclusion 3
With view to the loss of capacity when trained people leave the administra-
tion, it is the opinion that it is not an overall loss when they stay in the public
administration as it is often the case.

The concern expressed to the evaluators in a number of sectors was that specially
(targeted expertise) trained staffed had left and had either not been replaced or had
not been replaced by trained staff. So for the particular area/sector, this was/is a con-
crete loss of capacity. This is particularly relevant in relation to acquis implementation
as this often requires specialised training and knowledge for example in the environ-
mental sector.

Reference in final Dissenting Views from the Albania Desk COWI Response

Ad Hoc Evaluation of CARDS Programmes in Albania

C:\Documents and Settings\BOMW\My Documents\Albania_AdHoc Evaluation of CARDS Programmes\Ad hoc Albania Third Draft Report 171208 bera 3 .DOC

68

.

report

Conclusion 3 and 4
It seems that this conclusion is focusing a lot on the capacity building and
rightly points to the limited effect due to the many turnovers in staff. It is just
slightly mentioned that there have been effects with view to the designing of
new structures and legal frameworks. In the body of the paragraph it only
says effects, while in the heading it refers in this context more to short-term
effects. Wouldn't strategies, legal frameworks and laws not having more a
medium to long term effect?

The issue mentioned are addressed in Conclusion 4 which focus on the medium- to
longer-term aspects of the strategies, legal frameworks and laws. The evaluation as-
sesses that there is potential, but also constraints "Although new or reformed institu-
tions have been supported in the before-mentioned sectors, the generally weak public
administration with large staff turnover, and thereby problems with securing trained
staff for key functions, will have problems sustaining all the effects created by the pro-
jects and turning these into impacts. Longer term impact is also diminished by domes-
tic budgetary resources constraints to supporting future requirements of reforms in

some key sectors".

Recommendation 2
Maybe to add to the heading "Support should be continued provided to the
strategic planning level of the Albanian Government and strengthened to the
administration on sector level

There is no evidence in the evaluation that support has been provided by CARDS to
the IPS process. However, IPA will be providing support through the IPS trust fund
aimed at the strategic planning level, why the suggested amendment has been in-
cluded in the final version.

Recommendation 7
This conferral of powers to a national entity is under the current IPA imple-
mentation system in the CENTRALISED system NOT possible. As men-
tioned above the DIS (even with ex-ante visa) will still need some years to
come. The only possibility would be maybe an implementation through
INDIRECT CENTRALISED MANAGEMENT, whereby the ECD can sign a
delegation agreement with a Member State agency such like the GTZ.

The recommendation has been amended to reflect that the full implementation of the
IPA DIS lies a few years into the future.

