

IPA - interim
evaluation and
meta-evaluation
of IPA
assistance

Country Report Kosovo

The European Union's IPA Program for Western Balkans and
Turkey

This project is funded by

The European Union

A project implemented by

Ecorys

IPA - interim evaluation and meta-
evaluation of IPA assistance

EuropeAid/131184/C/SER/Multi

Country report Kosovo

Client: European Commission, DG Enlargement, Unit A3

Mart Nugteren

Sabina Ymeri

Rotterdam - Pristina, June 2013

2

II23914

About Ecorys

At Ecorys we aim to deliver real benefit to society through the work we do. We offer research,

consultancy and project management, specialising in economic, social and spatial development.

Focusing on complex market, policy and management issues we provide our clients in the public,

private and not-for-profit sectors worldwide with a unique perspective and high-value solutions.

Ecorys’ remarkable history spans more than 80 years. Our expertise covers economy and

competitiveness; regions, cities and real estate; energy and water; transport and mobility; social

policy, education, health and governance. We value our independence, integrity and partnerships.

Our staff are dedicated experts from academia and consultancy, who share best practices both

within our company and with our partners internationally.

Ecorys Netherlands has an active CSR policy and is ISO14001 certified (the international standard

for environmental management systems). Our sustainability goals translate into our company policy

and practical measures for people, planet and profit, such as using a 100% green electricity tariff,

purchasing carbon offsets for all our flights, incentivising staff to use public transport and printing on

FSC or PEFC certified paper. Our actions have reduced our carbon footprint by an estimated 80%

since 2007.

ECORYS Nederland BV

Watermanweg 44

3067 GG Rotterdam

P.O. Box 4175

3006 AD Rotterdam

The Netherlands

T +31 (0)10 453 88 00

F +31 (0)10 453 07 68

E netherlands@ecorys.com

Registration no. 24316726

W www.ecorys.nl

Table of contents

3

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

List of abbreviations 5

Executive summary 7

1 Scope of work 11

1.1 Introduction 11

1.2 Sectors and Projects included in the sample 11

1.3 Sources of information 12

1.4 Summary of the methodology 13

1.5 Training 14

1.6 Structure of the report 14

2 Sector analysis 15

2.1 Progress in the Public Finance and Financial Management sector 15

2.1.1 Public Expenditure Management 15

2.1.2 Financial control and audit 15

2.1.3 Customs and Taxation 16

2.1.4 Public Procurement 16

2.1.5 Management of European Integration Process 17

2.1.6 International cooperation in the sector 17

2.2 Progress in Socio-Economic Development 17

2.2.1 Private Sector Development and Trade policy 17

2.2.2 Privatisation 18

2.2.3 Intellectual Property Rights 18

2.2.4 Economic Infrastructure and Local Economic Development 18

2.2.5 International cooperation in the sector 19

2.3 Progress in Human Rights 19

2.3.1 Protection of minorities and returns 20

2.3.2 Cultural Rights 21

2.4 Concluding remarks 21

3 IPA programme performance 23

3.1 Introduction 23

3.2 Effectiveness 23

3.2.1 Effectiveness in Public Finance and Financial Management 23

3.2.2 Effectiveness in the Socio-Economic Development Sector 25

3.2.3 Effectiveness in the Human Rights Sector 28

3.2.4 Conclusions on effectiveness 31

3.3 Efficiency 31

3.3.1 Efficiency in Public Finance and Financial Management 32

3.3.2 Efficiency in the Socio-Economic Development Sector 33

3.3.3 Efficiency in the Human Rights Sector 35

3.3.4 Conclusions on efficiency 36

3.4 Sustainability 37

3.4.1 Sustainability in Public Finance and Financial Management 37

3.4.2 Sustainability in the Socio-Economic Development Sector 37

3.4.3 Sustainability in the Human Rights Sector 38

3.4.4 Conclusions on sustainability 39

4 Analysis of the impact of IPA assistance 41

4.1 Introduction 41

4.2 Does IPA assistance address priority issues? 41

4

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

4.3 Impact in Public Finance and Financial Management 42

4.4 Impact in the Socio-Economic Development Sector 44

4.5 Impact in the Human Rights Sector 47

4.6 Additional impact 48

4.6.1 Additional impact in Public Finance and Financial Management 48

4.6.2 Additional impact in the Socio-Economic Development Sector 48

4.6.3 Additional impact in the Human Rights Sector 49

4.7 Conclusions on impact 49

5 Key conclusions and recommendations 51

5.1 Thematic and programme level conclusions 51

5.2 Associated recommendations for each conclusion 52

5.2.1 Improving efficiency and effectiveness 52

5.2.2 Improving impact and sustainability 53

Annexes 55

Annex 1 Sector studies 57

Elaboration of the sectoral objectives and baseline 57

Public Finance: Overview of Indicators 58

Progress in Public Finance and Financial Management 60

Socioeconomic Development; Overview of Indicators 66

Progress in Socio-Economic Development 69

Human Rights: Overview of Indicators 73

Progress in Human Rights 75

Annex 2 List of interviews 79

Annex 3 List of documents referenced 81

Annex 4 Objectives of the projects in the sample 87

Annex 5 The evaluation methodology 95

Annex 6 Training 105

Annex 7 Contracting, start and end dates of the projects in the sample 109

Annex 8 Projects in the sample and their wider objectives vs the relevant priorities stated in

the European Partnership 111

Annex 9 Debriefing table 115

 5

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

List of abbreviations

ACDEI Agency for Co-ordination of Development and European Integration

BCS Background Conclusion Sheet (ROM product)

BDMS Budget Development Management System

BESO British Executive Services Overseas

CARDS Community Action for Reconstruction, Development and Stabilisation

BEEP Business Enabling Environment Programme

BETA Business Environment Technical Assistance

CAFAO Customs and Fiscal Assistance Office

CEFTA Central European Free Trade Agreement

CFCU Central Finance and Contracts Unit

CHU/FMC Central Harmonisation Unit for Financial Management and Control

CHU/IA Central Harmonisation Unit for Internal Audit

CoE Council of Europe

CPA Central Procurement Agency

CPiE Country Programme Interim Evaluation

CSP Community Stabilisation Programme

DANIDA Danish Agency for International Aid

DRC Danish Refugee Council

EBRD European Bank for Reconstruction and Development

EC European Commission

ECLO European Commission Liaison Office

EP European Partnership

EPAP European Partnership Action Plan

EU European Union

EUO EU Office

EQ Evaluation Questions

FM Financing Memorandum

GIZ Gesellschaft fuer Internazionale Zusammenarbeit (new name for GTZ)

GTZ Gesellschaft fuer Technische Zusammenarbeit

HR Human Resources

ICM Indirect Centralised Management (Delegated Agreement)

ICT Information and Communications Technology

IDP Internally Displaced Person

IFI International Finance Institution

IFC International Finance Corporation

IMF International Monetary Fund

IOM International Organisation for Migration

IPA Instrument for Pre Accession

IPAK Investment Promotion Agency of Kosovo

IPO Intellectual Property Office

KCS Kosovo Customs Service

KFOS Kosovo Foundation for Open Society

KTA Kosovo Tax Administration

MBP Multi Beneficiary Programme

MCR Ministry of Community and Return

 6

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

MCYS Ministry of Culture, Youth and Sport

MEF Ministry of Economy and Finance

MEI Ministry of European Integration

MEUR Million Euro

MIFF Multi Annual Indicative Financial Framework

MIPD Multi Annual Indicative Programme Document

MLGA Ministry of Local Government and Administration

MTEF Medium Term Expenditure Framework

MTI Ministry of Trade and Industry

NAO National Authorising Officer

NGO Non-Governmental Organisation

NIPAC National IPA Co-ordinator

NUTS Nomenclature of Territorial Units for Statistics

OAG Office of the Auditor-General

OPM Office of the Prime-Minister

PAK Privatisation Agency of Kosovo

PCM Project Cycle Management

PER Project on Ethnic Relations (NGO)

PIFC Public Internal Financial Control

PIP Public Investment Programme

PPRC Public Procurement Regulatory Commission

PRAG Practical Guide to Phare, ISPA and Sapard Contract Award Procedures

PSD Private Sector Development

PUM Programma Uitzending Managers – Netherlands Senior Experts

RAE Roma, Ashkali and Egyptian

RDA Regional Development Agency

RIC Reconstruction Implementation Commission

ROM Results Orientated Monitoring

RRK Return and Reintegration in Kosovo

SAA Stabilisation and Association Agreement

SCAAK Society of Auditors and Accountants of Kosovo

SDC Swiss development Cooperation

SIDA Swedish Agency for Development Assistance

SIMRAES Strategy for Implementation of the RAE Strategy

SMART Specific, Measurable, Available, Relevant and Timebound

SME Small and Medium Enterprise(s)

SMESA SME Support Agency

SOE Socially Owned Enterprise

SPO Sector Programme Officers

SWAp Sector Wide Approach

TA Technical Assistance

TACTA Technical Assistance for Customs and Tax Administration

TAIEX Technical Assistance and Information Exchange (instrument)

TAM Turn-Around Management

ToR Terms of Reference

UNDP United Nations Development Programme

UNMIK United Nations Mission to Kosovo

USAID United States Agency for International AID

7

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Executive summary

Introduction

The Kosovo1 Country Evaluation is part of a series of evaluations under the project Interim and

Meta Evaluation of the European Commission’s Instrument for Pre-Accession Component I

designed to improve the performance of European Union financial assistance. This evaluation

focuses on a sample of three sectors, Public Finance and Financial Management, Socio-Economic

Development and Human Rights, representing 14 projects (involving 38 contracts and a grant

scheme) from the 2007 to 2009 Financing Memoranda and a total spending of MEUR 101, over

43% of the value of the portfolio. The evaluation methodology consists of an exploration of how the

selected sectors have developed since the programming of the associated IPA assistance, coupled

with an in depth performance assessment of projects to attribute the impact of IPA to observed

changes. The evaluation addresses eight evaluation questions related to effectiveness, efficiency,

sustainability and impact.

Sector Analysis

An analysis was made of the changes in the sample sectors by comparing the baseline – the

situation in 2006 - with the current situation. This shows that undeniable progress has been made in

bringing these sectors closer to compliance with European standards, but significant tasks remain.

The majority of the medium term sectoral targets as stated in the European Partnership have been

achieved at least in part; however the development level of all three sectors under assessment

were rather immature and targets therefore were not overly ambitious. The reform has mainly

concentrated on the development of legal and regulatory frameworks and establishment of national

institutions. The real challenge for the Kosovo government and public authorities starts now, when

they will have to develop further competence and implement strategies and legislation in practice.

The European Commission’s Progress Report of 2012 notes that if a Stabilisation and Association

Agreement was signed, substantial further reform of the public administration would be needed.

Kosovo’s economy suffers from a series of structural problems and despite steady growth in recent

years, more needs to be done to accelerate private sector driven growth and promote foreign

investments. The onset of the global economic crisis so far has had limited impact, but it is

expected to at least slow the pace of economic growth. Furthermore, reform has been driven by the

international community and Kosovo needs to become more pro-active in co-ordinating assistance

to ensure synergies between the different actors in support of a national development vision.

Development of a Comprehensive National Development Plan would be beneficial in this regard.

The IPA project performance

The effectiveness, efficiency and sustainability of European Union assistance were assessed in

order to be able to attribute changes in the sector to the support.

In terms of capacity strengthening of the beneficiary institutions, the assistance was partially

effective. Systems have been delivered of good quality, compliant with European standards and

therefore useful for both national development and the accession effort. In two cases however the

delivery of information systems failed. Regional Development Agencies have been strengthened

but they remain institutionally weak. Municipalities have been provided with systems and

1 The designation is without prejudice to positions on status and is in line with UNSCR 1244 and the ICJ Opinion on the

Kosovo Declaration of Independence

8

IPA - interim evaluation and meta-evaluation of IPA assistance

infrastructure that has led to improvements in their collaboration with each other. The envisaged

strengthening of human resources has been compromised by low levels of administrative capacity

in beneficiaries. This risk had been identified in the programme and project documents, however full

mitigation was not possible due to the limited financial capacities of the administration. In the sector

of Human Rights, the assistance has generated clearly visible effects for the direct beneficiaries. In

the area of cultural heritage the planned strengthening of the Ministry of Culture, Youth and Sports

has been less effective, but the results on cultural heritage itself - achieved as a result of a

combined effort with other donors - is tangible.

Efficiency generally has been good, with appropriate service providers or twinning partners in most

cases selected. Deficiencies in project performance were found only in the Socio-Economic

Development sector which also had the most cases of contract extensions. Budget and

implementation periods were otherwise realistic. Procedures for programming are transparent, but

the tendency of European Union Office to ‘micro-manage’ some projects demanded excessive time

inputs from all stakeholders. Working through agreements with Non Government Organisations in

the Human Rights sector appeared to be an efficient approach.

More generally, the European Union Office has made a good effort in building upon results of

previous European Union assistance. Coordination structures with other donors exist and project

level synergies are sought. Where possible a good mix of financial sources (including from non-EU

sources) was applied.

Long term institutional capacity building results may not be sustainable in some government

institutions, mainly because of high staff turnover. Additionally, the sustainability of the Young Cell

scheme is limited. The Customs Department and the Ministry of European Integration are among

some positive exceptions here. More funding will remain necessary for further restoration of cultural

heritage, as well as for support to returnees and minorities.

Budgetary limitations in the Kosovo Public Administration restrict the possibility to attract and retain

skilled civil servants, a factor which reduces effectiveness, sustainability and impact.

Impact

Virtually all projects are policy-relevant, as evidenced by comparison with European Partnership

and Strategy Papers, although the approach to Regional Development in a country the size of

Kosovo could be questioned. The assistance can therefore be expected to make a contribution to

the objectives of the Stabilisation and Association Strategy. All projects also pay attention to cross-

cutting criteria, i.e. the position of women and inclusion of minorities.

Within the Public Administration, impact is most visible on specialised units and in more technical

fields, such as the Customs Department and in the Ministry of European Integration. Although

relevant and high quality knowledge and systems have been transferred, full adoption and

implementation within the horizontal and older ministries is, with some exceptions, still hindered by

understaffing, high staff turnover and an antiquated management culture. Also the lack of technical

tools, such as IT systems, limits full implementation of the project outputs.

Fragmentation of tasks between existing and new government departments, for example in

Regional Development and Small and Medium Sized Enterprise support in Kosovo’s nascent Public

Administration may be a threat to impact. Efforts aiming at establishing a regional development

structure face both systemic problems and sustainability issues and impact prospects are currently

in doubt. Kosovo has recently improved its ranking on the World Bank’s ‘Ease of Doing Business’

list, and some interventions, such as in the field of industrial property rights and insolvency

legislation, will have contributed to this.

9

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Impact is also visible in the Human Rights sector, where assistance has had a positive impact on

the community of returnees and the Roma, Ashkali and Egyptian Minorities. However, the

substantial scale of the problem is disproportional to the level of donor funds available.

Generally, the significant amount of other donor funds makes it difficult to disaggregate the impact

of European Commission funding within individual sectors.

Key Recommendations

 The Ministry of European Integration has increased its role in programming recently and could

play a greater role in supervision, even before the more formal development of decentralised

management structures. The European Commission should take a leading role in the support

to this Ministry over in particular Member State bilateral donors.

 When launching Twinning contracts, it should be verified that the Twinning partners are real

‘practitioners’ in their member state.

 The government of Kosovo should be invited and challenged to improve working conditions

for young people trained under EU assistance.

 Management and organisation analysis could be done in the different beneficiary government

institutions, and more attention should be given to improvement of management culture.

 Given the present fragmentation of responsibilities in Kosovo’s public administration the EUO

should, in close cooperation with the Ministry of European Integration, select project

beneficiaries which maximise the possibility of sustainability of results.

 Clarity should be reached on an Institutional Framework for Regional Development.

 Attention should be given to creative solutions to ensure sustainability for the Regional

Development Agencies.

 Continue support for Roma, Ashkali and Egyptians and returnees, working through NGOs and

specialised institutions.

 Support a maintenance and management structure for cultural heritage, if possible through a

structured dialogue with the Orthodox Church.

11

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

1 Scope of work

1.1 Introduction

The overall objective of the Interim and meta evaluation of the European Commission’s (EC)

Instrument for Pre-Accession (IPA) Component I is to improve the performance of European Union

(EU) financial assistance. Three specific objectives underlie this overall objective. The first is to

provide a judgment on the performance of EU pre-accession assistance under the IPA component I

in Albania, Bosnia and Herzegovina, Montenegro, Serbia and Kosovo2 through the preparation of

five Country Programme interim Evaluations (CPiE) as well as an additional evaluation report on

IPA multi-beneficiary programmes (MBP). This report covers the findings of the Kosovo CPiE. The

second objective is to provide a meta evaluation summarising the performance of the IPA from

these reports and others undertaken in the region. The third objective is capacity building through

the training of national stakeholders in monitoring and evaluation.

The evaluation began with a two-day scoping mission in Pristina in September 2012. This was

followed by a fieldwork phase in November and December, some final interviews taking place in

Pristina in February 2013. The fieldwork was preceded by a formal kick off meeting in the EUO in

Kosovo / EU Special Representative in Kosovo3 on 8 November 2012, also attended by a

representative of the evaluation unit of DG-ELARG. At the end of the second field visit in

December, the preliminary findings were discussed with the Head of Operations of the EUO. The

conclusions were presented to the EUO in June 2013.

1.2 Sectors and Projects included in the sample

IPA replaced the previous EU accession support instrument CARDS in the financing year 2007.

From 2007 until 2009, over MEUR 238 was programmed in Kosovo on technical assistance and

institution building via Component I in the sectors under review by this evaluation4. This does not

include substantial additional support to the area of Justice and Home Affairs5 The Socio-

Economic Development sector is the largest by levels of expenditure (MEUR 64).

The evaluation focuses on projects from the financing years 2007-2009 as these are most likely to

be substantially advanced and thus have the greatest potential for impact to be objectively defined.

The overall population of projects was structured following the definition of sectors or groups of

projects in the 2011 programming exercise, with the Public Administration Reform (PAR) group

further sub divided into three due to its large size. The Kosovo CPiE consists of three sample

sectors: Finance and Financial Management,6 Socio-Economic Development and Human Rights. A

full description of the sampling process is given in the methodology summarised in Annex 5 to this

report.

2 The designation is without prejudice to positions on status and is in line with UNSCR 1244 and the ICJ Opinion on the

Kosovo Declaration of Independence.
3 Hereafter, EUO.
4 General Public Administration Reform, Public Finance and Financial Management, Socio-Economic Development,

Transport, Environment, Agriculture and Human Rights related projects.
5 Eligible projects for the evaluation exclude Civil Society and Justice and Home Affairs projects, since these are covered by

a separate evaluation.
6 Further subdivided into public expenditure management and financial control; customs and taxation; public procurement;

management of the EU integration process.

12

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

The portfolio for the evaluation in Kosovo is shown below:

Table 1.1 Overview of the IPA projects included in the sample

Sector Year Project Number of

contracts

Budget

IPA

(MEUR)

Public

Finance &

financial

management

2007 Meeting EU standards in public procurement 1 1.35

2008 Public finance administration 3 5.88

2008 Strengthening customs and taxation 1 2.75

2009 Taxation IT 0 5.00

2008 Support to Agency for European Integration 2 4.465

Socio-

economic

development

2007 Econ. environment for all Kosovo communities 5 11.47

2007 Supporting local government and decentralisation 2 14.75

2008 Regional Development structures & instruments 5 + grant sch. 8.83

2008 Municipal infrastructure 4 20.97

2009 Trade & Regional Development 7 7.80

Human

Rights

2007 Return/cultural heritage 3 8.70

2008 Return 1 3.981

2008 Preserving cultural heritage 1 2.50

2009 Support to communities 3 3.125

Total 101.801

The 2009 ‘Taxation IT’ project was never contracted. The sample is nevertheless representative

both in numbers of projects and in terms of amounts invested. With a total budget allocated of over

MEUR 101, the sample represents 43% of budget invested. By the number of projects, the sample

represents 40% of the number of eligible projects.

Almost every project selected comprises a number of smaller components, with different

beneficiaries and/or implementing institutions. In most instances these sub-projects have common

objectives, but this is not always the case.

Annex 4 provides more information on the portfolio of the sample, the names of all individual

projects, and their wider and specific objectives.

1.3 Sources of information

The following sources of information have been used for the programme assessment:

 Project fiches;

 Project summary fiches;

 Inception report;

 Progress reports;

 Final report;

 Result-Oriented Monitoring (ROM) reports, where available.

For the sectoral analysis the following documents have been used:

 Partnership Agreement 2006, 2008;

 Enlargement strategy and Main Challenges 2011-2012, COM(2011)666;

 Multi-Annual Indicative Financial Framework 2012-2013 (MIFF), COM(2011)641;

 Multi-Annual Indicative Programme Documents;

13

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

 Progress reports on Kosovo from the European Commission (2008-2012);

 SIGMA (OECD) Assessment Reports (2008 – 2012);

 World Bank Country Partnership Strategy 2012 – 2015;

 Human Rights Watch, World Report 2013;

 Kosovo Government Answers to the Questionnaire on the Preparation of the Feasibility Study

for a Stabilisation and Association Agreement.

A full list of material studied is attached as Annex 3.

1.4 Summary of the methodology

The evaluation methodology consists of an exploration of how the selected sectors have developed

since the programming of the associated IPA assistance as well as an in depth performance

assessment of projects from 2007-2009 financing memoranda to attribute the impact of IPA to

observed changes. Annex 5 contains more details on the methodology, which is further elaborated

in the overall project inception report.

The evaluation report is structured around the following eight evaluation questions:

 To what extent are interventions financed under IPA efficient in terms of value for money

when delivering outputs and immediate results?

 To what extent are interventions financed under IPA effective in delivering outputs and

immediate results?

 Are the outputs and immediate results delivered by IPA translated into the desired/expected

impacts?

 Are there any additional impacts (both positive and negative)?

 Are the identified impacts sustainable?

 Are there any elements which could hamper the impact and/or sustainability of the

assistance?

 Are there any potential actions which would improve the efficiency and effectiveness of on-

going assistance?

 Are there actions which would improve the prospects for impact and sustainability of the on-

going assistance?

The emphasis of the evaluation is on demonstrating impact at programme level within a sector over

time. Country evaluations therefore follow two approaches: (i) from a sectoral perspective; and (ii)

from an IPA project and programme perspective. The approach has the following sequence:

 Sectoral impact: analyse how the sector developed by comparing the objectives and baseline

at the moment of programming with the current sectoral status;

 Programme impact: analyse the contribution of IPA to observed sectoral change using actual

or defined indicators in programme documents;

 Combine these analyses to answer the evaluation questions;

 Draw conclusions and recommendations at the programme level.

The underlying report is structured around these steps.

Judgment criteria have been developed which are discussed in more detail in Annex 5. The

conclusions reached on each of the above evaluation criteria will be presented with reference to

these judgment criteria. At the impact level, indicators measure changes in three broad categories:

14

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

 Institutional structures (e.g. in Ministries, Government Agencies etc, including new bodies);

 Human Resources; and

 Systems and Tools (e.g. legislation, but also relevant IT – hard and software)

The evaluation therefore does not just focus on the status of legislation and adoption of the acquis,

but also on the embedding of this in appropriate structures and implementing capacity, i.e. human

resources.

1.5 Training

One of the three objectives of the contract is capacity building in evaluation for local institutions. In

the framework of this a two-day training event was organised on 14 and 15 February in Pristina.

The 17 participants included representatives from six Ministries or Public Institutions, the majority

consisting of staff of the Ministry of European Integration (MEI). The programme of the training and

a full list of participants is attached in Annex 6. The appreciation for the training was high, as

witnessed by the response sheets (a summary also attached in Annex 6). The group of participants

consisted almost completely of so called ‘Young Cells’7 endowed with good English language and

analytical skills, however fully new to the topic ‘evaluation’.

1.6 Structure of the report

With the focus of the assessment on impact achieved by the IPA assistance, the main report

starting in the next chapter begins with an analysis describing how the sectors have developed over

time. Chapter 3 contains a programme analysis of the IPA in the three sample sectors focusing on

effectiveness, sustainability and efficiency. Chapter 4 will bring the sector and programme analysis

together, showing the impact that IPA assistance has made, including unintended or unexpected

impact. The final chapter of this report presents the conclusions and recommendations.

Annexes contain among others more detail on the sector analysis (Annex 1), on the portfolio

(Annex 4) and on the methodology (Annex 5).

7 Beneficiaries of EU-IPA funded scholarships for academic study in the EU, a programme also part of the sample for this

evaluation. More details on the ‘Young Cells’ programme can be found in chapter 3.

15

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

2 Sector analysis

2.1 Progress in the Public Finance and Financial Management sector

2.1.1 Public Expenditure Management

The lead institution in the area of Public Finance and Financial Management Sector in Kosovo is

the Ministry of Finance (MoF). The public finance management system has evolved significantly

since the start of the programming period in 2006 when Kosovo had just adopted its first Medium

Term Expenditure Framework (MTEF), consolidating all budget and off-budget expenditures and

resources and indicating public investment projects. Further efforts are needed to consolidate the

MTEF and establish a clearer link between the budget and policy priorities, through the cooperation

of the MoF, with the Prime Minister’s Office (PMO) and the Ministry of European Integration (MEI).

The MoF coordinates and oversees budget planning and execution in the numerous Kosovo budget

organisations, including ministries, municipalities and independent bodies. Systems to support

financial management have been put in place, including the Budget Development Management

System and the Public Investment Programme (PIP), which are crucial for increased capacity in the

areas of strategic budget planning. Overall, legislation and tools for public expenditure management

in Kosovo are in place and largely consistent with EU standards, according to the EC Progress

reports and SIGMA Assessments. However, there is urgent need to further strengthen

administrative capacities at all levels, especially for the analysis of data, cost benefit analysis,

prioritization of projects and expenditures. Furthermore, SIGMA emphasized in 2012 that financial

diligence still needs to be strengthened and all financial commitments recorded in order to avoid

hidden liabilities.

2.1.2 Financial control and audit

Progress has also been made in the area of internal financial control and internal audit.

Development of adequate financial control systems was indicated as one of the key priorities in the

European Partnership for Kosovo. In 2006, the EC reported that the Public Internal Financial

Control (PIFC) policy paper and a new law on internal audit had just been drafted. By 2012, the

system has been set up. The PIFC policy paper has been updated and a new Law on Public

Financial Management and Accountability was adopted in 2008, which among others introduced

the concepts of financial control and establish the Central Harmonization Unit (CHU) for financial

management and control within the Treasury Department of the Ministry of Finance. However, the

capacity of the CHU needs to be significantly strengthened. The level of understanding of modern

technical financial management concepts and requirement is still low in the majority of budget

organisations. Preparations are relatively more advanced in the Internal Audit area, where the CHU

for Internal Audit is more consolidated and internal audit structures have been established across

the majority of budgetary institutions, with the exception of some Serb municipalities.

As regards External Audit, authority has been handed over to Kosovo’s institutions through the

adoption of the law on external audit in 2008. Since then, the Office of the Auditor General (OAG)

has been consolidated, the regulatory framework including internal rules and procedures is in place

and OAG performs regular compliance audits. The OAG however still needs to develop

competence in the area of performance audits. Overall, Kosovo has made good progress in the

area of financial control and audit. The regulatory system is in place and compliant with EU

practice. Further efforts will be needed to fully implement the system and strengthen financial

16

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

diligence; especially to strengthen capacities of the budgetary institutions at the central and local

level.

2.1.3 Customs and Taxation

The Kosovo Customs Service (KCS) and the Kosovo Tax Administration (KTA) are two executive

agencies in charge of revenue collection that report to the MoF. The Director General of each of the

two executive agencies is proposed by the Minister of Finance and appointed by the Prime Minister.

The KCS was governed by UNMIK until 2008, when it was finally handed over to the Kosovo

authorities. It has received extensive EU support since its establishment in 1999 and its capacities

have strengthened over the period. Authority of the KCS over the north of the country remains

limited, despite improvements during 2012 following agreements between the Serbian and Kosovo

Governments on mutual recognition of custom stamps and other related issues. Limited access to

the area remains a challenge and there is uncertainty on the quantity and origin of products

entering the domestic market. The legal framework is largely in line with the acquis, whereas

capacities need to be further strengthened in areas such as customs valuation, copyright, etc.

Progress in the area of taxation is limited. Taxpayer compliance and lack of appropriate

management information systems remain serious challenges. Kosovo still heavily relies on indirect

taxes (86%)8, and tax evasion is widespread. However, there have been improvements in the area

of business registration through one-stop shops and establishment of a taxpayers’ register as well

as electronic tax filings. The tax structure may need to be reviewed, whereas administrative

capacities remain weak.

2.1.4 Public Procurement

The lead institution in the area of public procurement is the Public Procurement Regulatory

Commission (PPRC), an independent body in charge of overseeing contracting procedures in the

more than 160 procurement authorities in Kosovo i.e. central and local budgetary organisations,

independent institutions as well as public companies. The Procurement Review Body (PRB) is an

independent administrative institution that serves as a first-instance appeal body for all procurement

procedures carried out by contracting authorities. The directors of both the PPRC and the PRB are

appointed by Parliament based on proposals by the government. There is also a Central

Procurement Agency (CPA - previously Public Procurement Agency) that reports to the MoF and is

in charge of carrying out centralised procurement on behalf of budget organisations.

There has been progress in public procurement since 2006 when it was a highly problematic area.

The regulatory framework was too complicated and at times inconsistent with the acquis, having

been developed at different times based on various international experiences. The new law was

developed and submitted to Parliament in 2010 where revisions meant it was no longer in line with

EU policy. Following pressure from the EUO, a revised law in line with the EU acquis was finally

adopted in the summer of 2011. This process shows the resistance to change in some political

circles, as well as the importance of the international community (in this case the EU) in driving

change.

Capacities of the procurement bodies, in particular the PPRC and PRB at the central level and

procurement officers in contracting authorities need to be reinforced. The PPRC remains

8 EC Analytical Report 2012.

17

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

understaffed. The integrity and transparency of the processes needs to be increased, especially at

the CPA.9

2.1.5 Management of European Integration Process

A number of the European Partnership priorities refer to the ‘need to strengthen the administrative

capacity of all institutions for effective verification on consistency of policies and legislation with EU

requirements, in particular by reinforcing the structures dealing with European approximation.’

The lead institution in the area of European Integration is the Ministry of European Integration - MEI

(formerly the Agency for Coordination Development and European Integration – ACDEI). MEI is

increasingly managing the process of European integration, especially regarding negotiations with

Brussels and coordination of the IPA programming cycle, although their role in IPA programming

remains limited. Capacities within the Ministry have substantially developed – more than half of the

ministry staff have been beneficiaries of the EU Young Cell scheme and it has started playing a

more active role in donor coordination, e.g. Sector Working Groups were established under the

guidance of MEI.

Despite these developments, there is a generally recognized need to further develop civil service

expertise, both generally and in the specialised area of EU affairs.

2.1.6 International cooperation in the sector

Various donors and international partners have supported Kosovo in the area of public finance. The

EU is the largest contributor, through several CARDS and later IPA projects. The United States

Agency for International Development (USAID) and World Bank are also important contributors with

interventions in the budgeting, planning, budget execution, treasury operations, taxation, etc. The

IMF has played a significant role in assisting the Government and the MoF in the formulation of the

country’s economic policy vision; as well as overseeing the development of the public finance

system.

2.2 Progress in Socio-Economic Development

2.2.1 Private Sector Development and Trade policy

The lead institution in the area of economic development and trade policy is the Ministry of Trade

and Industry (MTI). Other agencies in the industry and trade area include the Agency for Support to

Small and Medium Enterprises, as well as the Investment Promotion Agency, both executive bodies

subordinate to the MTI. The government has recently announced its intention to merge these into

one single body in order to increase their efficiency. The Ministry for Economic Development is a

new ministry. Its scope of work includes market liberalisation policies and reduction of

administrative barriers, state owned enterprises; and regulated sectors.

There has been some progress in the development of Kosovo’s trade and private sector policy.

Main developments in this area include the drafting of the Trade Policy. Kosovo became a member

of Central European Free-Trade Association (CEFTA) in 2006 (UNMIK signed the agreement on

behalf of Kosovo), as well as starting negotiations for Free Trade Agreements (FTAs) with several

countries, but there was no coherent and comprehensive trade policy formulated. Institutional

capacities need to be further strengthened, in particular for policy analysis within the MTI.

9 Idem.

18

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Kosovo has also achieved significant progress in approximation with European standards in areas

related to trade, including in the areas of accreditation, standardisation and metrology, where the

legal framework is largely in line with the acquis, as EC Progress report highlights in 2012. In 2006,

these areas were still not in compliance with EU policy.

With regard to private sector development, an SME Development Strategy was adopted in 2012,

transposing elements of the European Small Business Act. Progress in the area of SME

development and trade policy has been limited. Kosovo has formulated its main strategic

framework in these areas but needs to take concrete measures to facilitate SME access to finance,

as well as promote foreign investment and increase competitiveness. A structure was put in place

for streamlined business registration, including one-stop shop facilities in 2012. These new policies

caused Kosovo’s ranking in the World Bank’s Doing Business Report to improve by 19 positions in

2013.

2.2.2 Privatisation

The process of privatisation of Socially Owned Enterprises (SOEs) is still under way in Kosovo.

Since 2002 the Privatisation Agency of Kosovo (PAK - a successor of the Kosovo Trust Agency)

has privatised more than half of the inherited portfolio of socially owned enterprises. However,

progress in the recent years has been extremely limited: in 2007, 300 of the 600 SOEs had been

privatised - principally the most commercially viable ones. By 2012 according to the EC 2012

Progress Report only 306 SOEs have been completely or partially privatised. In the meantime,

legislation on insolvency and bankruptcy procedures was developed in order to assist with the

liquidation of the remaining SOEs and their assets.

Privatisation of some state owned enterprises in strategic sectors is currently underway, including

the electricity distribution company and the national postal service.

2.2.3 Intellectual Property Rights

The Industrial Property Office (IPO)10 is an autonomous agency within the MTI that has been

established primarily through EU support. The Copyright and Related Rights Office has been

established under the Ministry of Culture since 2010 and has recently undertaken a public

awareness campaign on protection of copyright and related rights. The Kosovo Customs Service

has also established a separate intellectual property rights unit since 2011 and has included the

issue in their strategic plan.

The EC Progress Report in 2006 states that intellectual property was not respected at all in Kosovo

and mechanisms to ensure its protection were lacking overall. Some progress has been made in

this area, especially as regards the institutional structures and legislative framework. The EC

analytical Kosovo Report 2012 reports that laws on copyright and related rights, patents and

trademarks are in place and are broadly in line the acquis. Provisions on infringement of copyrights

were inserted in the Criminal Code. More needs to be done on enforcement, through increased

public awareness and a stronger fight against infringements of property rights.

2.2.4 Economic Infrastructure and Local Economic Development

Kosovo’s infrastructure is rather poor, as a result of the effects of war, inadequate maintenance as

well as low payment collections on utilities. The EC study on Kosovo published with the 2009

10 IPO is in charge of industrial property rights such as patents, trademarks, etc. The Copyrights Office handles intellectual

property rights such as authors’, artists’ rights, etc.

19

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Progress Report highlights the need to address infrastructure weaknesses and low skill levels in

order to make the economy more competitive. The majority of the investment budget is spent on

road infrastructure, whereas there is high concern in the area of environmental infrastructure –

specifically water supply and water sewerage systems -as well as social infrastructure.

Municipal governments play an important role in the provision of public services and have a role in

local economic development and social services. The Ministry of Local Governance Administration

(MLGA) is the lead institution in charge of supporting the process of decentralisation, as well as

supporting municipalities in the exercise of their own and delegated functions. The main

decentralisation reform was carried out in the period 2008 – 2010; with the adoption of a framework

law and amendments to more than 35 other laws. Three new (Serb majority) municipalities were

established under the new legal framework. This is now largely good, although there is a serious

lack of qualified human resources at the local level, especially in the newly established

municipalities.

A regional development structure was developed, including five regions and five Regional

Development Agencies. This process was fully driven by the EC Liaison Office (ECLO) and is

insufficiently embedded in legislation and nationally established structures. There is no regional

development strategy in place yet.

Overall, the decentralisation process in Kosovo has progressed well and municipalities are

increasingly providing services to their citizens. However, administrative capacities still need to be

strengthened. In particular, development in the Serb dominated municipalities remains a challenge.

Further support of infrastructure development is crucial for private sector growth and poverty

alleviation.

2.2.5 International cooperation in the sector

The EU and USAID are the largest donors, but other partners such as UNDP, Switzerland,

Denmark, Norway and Sweden have supported the decentralisation process and strengthening

capacities at the local level. Many donors have also supported investments in municipal

infrastructure. The EU is among the largest grant contributors, together with the Austrian

Development Agency in the water sector; GIZ with support for the land cadastre and modernisation

of local services; the Swiss Development Cooperation and USAID in the water and sanitation

sector; USAID with the Effective Municipalities Initiative, etc.

2.3 Progress in Human Rights

The Office of the Prime Minister (OPM) is in charge of promoting human rights and fundamental

freedoms by ensuring that these principles and values are reflected in the Kosovo legislation and

implemented accordingly. The Office for Good Governance, Human Rights and Equal Opportunities

within the OPM, is the main entity in charge of preparing strategies for the protection of human

rights and minorities, as well as monitoring the implementation of international conventions and

national strategies.

The Ministry for Return and Communities (MRC) is in charge of monitoring the process of return of

internally and externally displaced Kosovo people. It deals mainly with the return of displaced

minorities and cooperates closely with the Ministry for Social Affairs as well as municipalities, as

well as with the Office for Good Governance (OGG) at OPM.

20

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

A number of other institutions are in charge of ensuring respect for and protection of human rights,

including the Ministry of Justice (access to justice, fair trial, detention, etc.) and the Ministry for

Social Affairs (gender equality, children’s rights, sexual and other minority’s rights, etc.). The

Ombudsperson of Kosovo is a key independent body in charge of ensuring and overseeing

protection of human rights. Violation of human rights may also be brought to the Constitutional

Court of Kosovo. The Kosovo Assembly has a specialised Committee on Human Rights, Gender

Equality, Missing Persons and Petitions, which reviews legislation from a human rights perspective.

The EC reports in 2012 that ‘over the past three years, Kosovo has established several structures

at central and municipal level to assist with the protection, promotion and enforcement of human

and fundamental rights.’

Kosovo is not a member of the United Nations or the Council of Europe. However, it has ratified

several international agreements and instruments on protection of human rights, including the

Universal Declaration of Human Rights, the European Convention for the Protection of Human

Rights and Fundamental Freedoms and many others. This has been embedded in the national

legislation as well, while the judicial system and Constitutional Court in particular often use case law

from the European Court for Human Rights in their interpretations. Respect for and protection of

human rights, and minority rights in particular, are pursued through several strategies and action

plans developed by the government.

Citizen participation in decision making is still very restricted and Kosovo has been ranked as being

‘partly free’ in the Freedom House index for three years in a row. Civil society in Kosovo remains

weak. Although the government is increasingly carrying out consultations with stakeholders and

civil society representatives on strategies and legal initiatives, these remain largely a formality. Civil

Rights Defenders report that human rights organisations are still weak in holding the Government,

Parliament and other key public institutions accountable for their policies and work.

2.3.1 Protection of minorities and returns

Kosovo has made progress in the protection of minorities, although more needs to be achieved. In

particular, Roma, Ashkali, and Egyptians (RAE) remain vulnerable minorities that suffer from social

exclusion. Unemployment, education levels and poor living conditions are a common challenge for

these groups. School enrolment rates for the RAE community have increased but they still remain

low. Several ethnic incidents between Serbs and Albanians have also been recorded, although the

number is decreasing annually. Participation of minorities in the public administration remains low.

The Kosovo Government and the MCR in particular continue to perform well for the return and

resettlement of internally displaced people (IDP) and people displaced abroad. The number of

voluntary returnees is however decreasing, as people start to settle down in their receiving

communities. Deportations to Kosovo from Western Europe continue (mainly RAE community) and

according to the Human Rights Watch 2013 report, these receive limited assistance upon return.

Between January and September 2012 the UNHCR registered 1,717 forced returns to Kosovo,

including 546 deportations of minorities, mostly from Sweden (235) and Germany (196), out of

which 433 were RAE.

More needs to be done to implement the national strategies on communities and return; as well as

the national strategy on RAE integration. Several international partners, donors and NGOs have

been active in this field, in particular UNHCR which has closely coordinated with the Kosovo

authorities for the identification of potential returnees and their relocation. OSCE, UNDP and other

organisations also have implemented projects in the area of human rights. Charity organisations

such as Mercy Corps International, Danish Refugee Camp, Kosovo Open Society Foundation and

21

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Civil Rights Defenders have also played an active role in the implementation and financing of

different projects in support of minority groups and civil society development.

2.3.2 Cultural Rights

In terms of cultural rights and protection of cultural heritage, the Ministry of Culture, Youth and

Sports (MCYS) is the lead institution in charge. The EC Progress Report in 2012 reported that

Kosovo authorities have successfully taken over from KFOR the security of most of the cultural and

religious sites of the Serbian Orthodox Church; only two sites are still protected by KFOR. The

Ministry of Culture has shown commitment to the process of reconstruction, also contributing over

MEUR 7 to the works. The Reconstruction Implementation Commission (RIC), an ad hoc

management mechanism involving Kosovo and Serb institutions to implement reconstruction

projects, accomplished its mission to reconstruct most damaged cultural heritage sites (mainly Serb

Orthodox churches). Works in the cultural heritage area have been largely implemented through

support of the Council of Europe. Other international partners have also made important

contributions, including the Greek ambassador playing a significant facilitating role in discussions;

UNESCO, and different NGOs. However, a structured dialogue between the Serbian Orthodox

Church and the Kosovo authorities, as well as mechanisms for the maintenance of cultural heritage

sites, is still lacking.

2.4 Concluding remarks

The analysis above presents a mixed picture: undeniable progress but also significant tasks

remaining. The majority of sectoral targets as stated under the European Partnership in 2006 have

been achieved completely or partially; however it needs to be stressed that the development level

of all three sectors under assessment were rather immature at the time of programming and

therefore targets were not overly ambitious. The reform has mainly concentrated on the

development of legal and regulatory frameworks and establishment of national institutions. The real

challenge for the Kosovo government and public authorities starts now, when they will have to

develop further competence and implement strategies and legislation in practice.

Kosovo’s economy suffers from a series of structural problems and despite steady growth in the

recent years, more needs to be done to accelerate private sector driven growth and promote

foreign investments. The onset of the global economic crisis has so far had limited impact on

Kosovo, but it will at the least slow down the pace of economic growth in the future. Furthermore,

the capacity for reform has been driven by the international community and Kosovo needs to

become more pro-active in leading and implementing the necessary reforms. It also needs to take

greater responsibility for donor coordination to ensure synergies between the different donors and

state funds as well as establishing a clear leading role in promoting the national development

vision. Development of a Comprehensive National Development Plan would be beneficial in this

regard.

23

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

3 IPA programme performance

3.1 Introduction

This chapter contains an analysis of the IPA assistance on the basis of the projects sampled. Three

evaluation criteria will be covered: effectiveness, efficiency and sustainability. Although this

sequence deviates slightly from that of the evaluation questions as posed in the ToR, it logically

feeds into the impact of the IPA assistance in the following chapter: Effectiveness and sustainability

are prerequisites for impact.

3.2 Effectiveness

EQ2 To what extent are interventions financed under IPA effective in delivering outputs and

immediate results?

The evaluation question directed at effectiveness looks at the extent to which the outputs and

objectives of the assistance have been successfully achieved (or are likely to be achieved) or if

there were better ways of delivering outputs and objectives.

3.2.1 Effectiveness in Public Finance and Financial Management

In the majority of cases the planned outputs were delivered, or, in the case of the on-going projects,

are likely to be delivered. They cover all three elements of administrative capacity building:

 Institutional structures: Recipients of the different interventions were the Ministry of Finance

(MoF), including the Customs Department, the Public Procurement Regulatory Commission

(PPRC), the Office of the Auditor General (OAG) and the Agency for Co-ordination of

Development and European Integration (ACDEI - in April 2010 to become the Ministry of

European Integration -MEI). All of these institutions had been in place by 2008, but some were

young (see also chapter 2). Also draft laws and by-laws were written, legislation was

translated;

 Human Resources: training and study visits have largely been organised as planned in Terms

of Reference (ToR) or Work plans and Inception Reports;

 Systems and Tools: manuals were created, IT systems installed and tested.

The developments concerning the initial revision and later adoption (in 2011) of the new

Procurement Law, drafted with support of 2007 Meeting standards in Public Procurement were

described extensively in Chapter 2. The IT system of the Central Procurement Agency (CPA) could

subsequently not be improved under the project because of a lack of funding. Funds from the World

Bank will be used instead.

The MoF has been the direct beneficiary of two IPA 2008 interventions: Public Investment

Programme - PIP and Improving Public Internal Financial Control (PIFC). Despite a shortage of

staff in the MoF which hindered project implementation, ultimately the PIP was installed and used.

The Taxation Department in the MoF was earmarked as beneficiary of an IT system delivery under

IPA 2009, estimated to cost around MEUR 5. This project was however never realised. A difference

24

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

of opinion between EC Liaison office (ECLO)11 and the World Bank (also active in the Ministry) on

the technical specifications and the costs of the system arose, but the project was cancelled

because the Tax Administration withdrew its endorsement of the specifications after the tender had

been evaluated. Another project, delivering systems (a redrafted VAT law, internal audit

procedures), IT and related training for the Customs and Tax administration was more successful,

with the customs department especially being significantly strengthened. This was the latest in a

series of EU funded interventions for the Customs Department, so any strengthening observed

cannot be fully ascribed to this project.

The OAG, the Supreme Audit Institution of Kosovo, received support in the form of a Twinning

Project (one of the two Twinning Projects in the entire sample). This project also struggled with staff

shortages: the Auditor General remarked that the dedication of half the internal audit community to

training for a period of approximately one year has impacted on the quantity and quality of internal

audits during this period. Nevertheless, all auditors were trained and are now accredited by the

Society for Accountants and Auditors of Kosovo and the OAG was provided with manuals in line

with best practices in the EU.

ACDEI was the recipient of the second Twinning Project in the sample. This project supported

ACDEI/ MEI in building capacity for the implementation of the European Partnership Action Plan

(EPAP), Human Resource Development and Management Strengthening and related issues. The

project rationalised the EPAP implementation and created job profiles, although the MEI

complained about the lack of familiarity of the Twinning providers with local circumstances. ACDEI

furthermore received TA support in managing the so called ‘Young Cells’ Scheme, under which

potential civil servants from Kosovo receive scholarships for studies in the EU. Since 2004, some

220 scholarships have been awarded and 77 ‘Young Cells’ have been hired (November 2012) in

the Public Administration.12

In all cases the physical outputs from the institution building (legislation, manuals etc) are fully

compliant with the acquis and therefore useful inputs to the EU-accession process. It is interesting

to note that often the IPA projects had to ‘correct’ for the sub optimal and non EU-compliant

‘emergency’ legislation introduced in the early years of 2000 under the auspices of the UN Mission

to Kosovo (UNMIK). The Public Procurement project had to deal with existing legislation introduced

earlier with EU support, which suffered from poor translation from the original and was therefore in

nature non-EU compliant.

For all projects quarterly coordination committees were established, attended by the Task Manager

of ECLO. There was little or no involvement from the side of ACDEI or beneficiaries in programming

and design of the projects, which to an extent reflects the early stage of Kosovo’s institution building

and EU accession effort and the centralised management structures for EU funds.

The staff shortages (both quantitative as well as qualitative) which have affected implementation of

the projects have also affected the full absorption of their outputs. For example, the installed PIP is,

according to respondents in the MoF, considered as an obligatory form to be filled in and not yet as

a prioritisation and planning tool. Where instruments are to be used by other parts of the public

administration (e.g. PIP, public procurement systems), use by the non-direct beneficiary institutions

is still inadequate, especially at the level of local government. This will be further elaborated in the

sections on sustainability and impact.

11 Known as ECLO throughout most of the project implementation period and subsequently restructured to the EU

Office(EUO)
12 Since the subsequent rounds of the Young Cell Scheme contained larger number of scholarships, a relatively large

proportion of the 220 beneficiaries are still abroad completing their studies.

25

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Although absorption capacity was recognised as a risk in project design (all fiches and ToR contain

risk assessments), the consequence of this risk materialising has not been fully considered.

Positive exceptions to this are the Customs Department, which has largely absorbed the lessons

learned and uses the systems installed, and the OAG, which recently embarked on a series of

internal audits.

A ROM report was only available for the 2008 Twinning project Support to the OAG, which rated

effectiveness as B, i.e. ‘good’, a score which appears to be in line with the assessment under this

evaluation.

Effectiveness relates to the extent to which the specific objectives or purposes have been achieved.

Annex 4 contains the objectives of the different projects, which all relate to capacity strengthening

of the beneficiary institutions. Summarising for the entire sector, it can be stated that IPA was here

partially effective. Systems have been delivered of good quality, compliant with EU standards and

therefore useful for the accession effort. In two cases however, the IPA failed in the delivery of IT

systems. In terms of human resources, although with a few exceptions all planned activities were

realised, the envisaged strengthening has only partly been achieved due to the lack of

administrative capacity in the beneficiaries.

3.2.2 Effectiveness in the Socio-Economic Development Sector

Efforts financed under IPA focused on:

 Institutional structures: the main beneficiaries were the Ministry of Trade and Industry (MTI),

the Ministry of Local Government and Administration (MLGA), municipal governments, the

Society of Accountants and Auditors of Kosovo (SCAAK) and (to a lesser extent) individual

companies and the Ministry for Culture, Youth and Sports (MCYS). With the support of IPA

new structures were established or strengthened such as the Patent Office and the SME

Support Agency under the MTI and the Regional Development Agencies (RDAs). The accent

in this sector was less on (drafting) legislation, although legislation was prepared for patent

rights and for company insolvency. Instead, policy frameworks were created for Trade and

SME development, as well as monitoring tools and strategies for improvement of municipal

government and regional development strategies.

 Human Resources: not only were staff trained, but ECLO even actively recruited and financed

the staff of the Regional Development Agencies.

 System and Tools: infrastructure investment was provided to the municipalities through the

Municipal Infrastructure Project (Public Buildings, Roads and Bridges and Water and

Sanitation) and, through a grant scheme, for social or urban marketing projects.

The portfolio can be roughly divided in four themes:

 Support to building a Regional Development Structure;

 Support to local governments and local government administration;

 Support to Small and Medium Enterprise (SME) development and Private Sector

Development (PSD); and

 Support to Trade Development.

Support to the Regional Development Structure was organised in the framework of the EU Regional

Economic Development (EURED) programme, the official partner for ECLO was the MLGA. In 2007

ECLO divided the whole country in five regions: North, South, West, East and Centre (including

Pristina). In each of these regions a RDA was established, with most of the constituent

municipalities as founding members. The RDAs were supported over the evaluation period with

26

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

grant contracts13 along with one large TA contract to provide support with the development of

relevant skills and strategy development. Furthermore the EURED grant scheme was launched for

NGOS to implement projects at regional level with a socio-economic objective (e.g. tourism

development, SME or rural development). ECLO managed this scheme, with support from the

RDAs who acted as observers in the field for ECLO. Nineteen projects were ultimately approved,

the IPA contribution ranging between EUR 150,000 and EUR 500,000.

One of the objectives of the support to the RDAs - to enable the RDAs to (continue) playing a

leading role as coordinator and driver of economic development activities in their respective

economic regions - is partly achieved. They have gained a role as co-ordinator of a number of

activities in the region, some of them in co-operation with other IPA-funded initiatives such as the

SME days organised in conjunction with the SME Agency in the Ministry of Trade and Industry. The

regional development strategies have all been accepted by the respective Boards of Partners (i.e.

the constituting municipal governments), partnerships with other donor-funded initiatives have been

developed (including UNDP, Cross-Border Cooperation) and, in addition to the EURED grant

scheme, the RDAs also managed the rural grant scheme operated by the Ministry of Agriculture.

The RDAs also contributed to the objective of the EURED Grant Scheme ‘the consolidation of the

five economic regions’, through improving co-operation between the different municipalities. The TA

project supporting EURED however did not succeed in establishing an overall national institutional

framework for regional development in Kosovo. In addition, the RDAs and EURED face serious

sustainability issues and systemic problems, which will be elaborated on below.

Support to local governments and support to regional development overlapped institutionally. The

municipalities are the official partners of the RDAs, and the economic regions are in fact merely

conglomerates of municipalities. ECLO directed its institutional support to local governments also

through the MLGA, with two TA projects, one supporting the MLGA directly in its role, the other

strengthening the capacity of local governments to effectively and transparently manage their role

towards the citizens.

The project supporting the local governments has actively contributed to improvement of

transparency, the planning capacities (in total seven municipalities established a development

strategy with support of the project) and inter-municipal co-operation. Ultimately the project also

managed to reach out to newly created municipalities.

The TA project assisting the MLGA supported the drafting of new legislation (including the law on

inter-municipal cooperation and the law on territorial organisation of local self-government), on

handing over ownership of assets from the MLGA to the local governments and in training staff and

creating job profiles for the staff of the MLGA.

The municipalities are also supported by the Municipal Social and Economic Infrastructure project

(one service and three works contracts), funding Municipal Buildings, Roads and Bridges and

Water and Sanitation works. In December 2009 a total of 47 projects were approved. Works on

municipal buildings face delay and two were even cancelled (reasons will be given below), but

despite this satisfaction in the municipalities with this ‘hard’ support is high. In the first round (2009

financing), applications of two municipalities were rejected because they had not signed the

EURED co-operation agreement. In later rounds all municipalities were covered. The TA project in

the MLGA supporting local governments also supported the municipalities in completing the

applications.

13 Each of the five RDAs benefitted from two contracts, one for the period June 2009 – June 2010 and a subsequent one for

the period June 2010- June 2012, only for RDA centre there was a ‘financing gap’, the second contract covering the period

February 2011 – June 2012.

27

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Finally, financing of the development of a Master Plan for the resort of Brezovica can be grouped

under the Regional Development projects, although it was formally channelled through MTI which in

turn delegated the management of the follow-up to a private international consulting firm. Although

the EUO does not intend to finance the implementation of the master plan, it has been officially

adopted for further development by USAID and the establishment of a Master Plan can therefore be

considered as potentially successful.

The MTI was the beneficiary of most of the SME and PSD projects, three of them grouped under

the 2008 Economic Environment for all Kosovo’s Communities: support to SMEs through the SME

Support Agency (SMESA), support to the Patent Office and support to SCAAK. A fourth project was

support to 2009 Trade Development. Success of these projects is somewhat mixed. SMESA was

merely supported in developing an SME strategy, but it is not yet ready for its role as national

coordinator of the implementation of the European Small Business Act. The MTI itself is still not

satisfied with the capacities of the SMESA.

The support to the Patent Office, in which for intellectual property rights the MCYS is also a partner,

has been successful in strengthening capacity, although the project partners faced problems. A

legal framework was established, staff in the Office and also in the Customs Service were trained

and an awareness campaign was organised. The component in the MCYS has been less

successful; here the human capacities (one person) were clearly not sufficient to absorb the outputs

of the project.

Support to SCAAK also included support to the Privatisation Agency (PAK), the successor of the

Trust Agency. It found a largely incompliant bankruptcy legislation applied by PAK, without any

creditor or investor protection. The project managed to draft compliant legislation and to assist

SCAAK and PAK in adopting best practices.

The last of the projects grouped under Economic Environment for all Kosovo’s Communities was a

contribution of ECLO to the EBRD ‘Turn Around Management’ (TAM) Programme. EBRD manages

TAM in all pre-accession and ex-Soviet Union countries. In the framework of TAM senior managers

are assigned to private medium sized (50 to 250 employees) enterprises, with the objective to

assist in restructuring and vitalising the enterprises. In Kosovo over 30 enterprises were so assisted

with financial support from IPA. In the large majority of the projects support was considered

effective by the beneficiaries and in only two cases was it cancelled during implementation.

The Trade Department of the MTI was beneficiary of the 2009 TA to Further Development of

Kosovo’s Trade Policy. This project is still on-going. Part of the objectives are to optimise the effect

for Kosovo of the CEFTA, of which Kosovo became a member in 2007. The project reports mention

especially a lack of staff sufficiently trained in statistics to be able to perform impact assessments.

The first impact assessment done under the project was considered to be too theoretical by the

beneficiaries. Nevertheless, successes include the official approval and establishment of the Trade

Department, a new Trade Policy and a database for Kosovo’s membership of CEFTA.

The IPA support is aligned here with that of a large number of other donors, most noticeably

USAID, GTZ and UNDP. For the support through the MTI a donor co-ordination group has been

established, chaired by the MEI. Funds from the Support to the MLGA were used to purchase

software for donor coordination.

28

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

In this sector as well the involvement of the Kosovo public institutions in programming has been

very limited, but the chairmanship by the MEI of donor coordination for support to MTI is a sign of

increasing involvement.

Risks were recognised in the ToR of the different projects, including staff turnover or insufficient

absorption capacity. In several cases (as described above) these risks indeed materialised -

insufficient manpower resulting in a sub-optimal absorption of the direct project outputs. Just as in

the case of the Public Finance sector, it has to be realised that mitigation of this risk is difficult:

limitations in public finances precludes paying fully competitive wages for the type of staff required.

This will be further elaborated in the section on sustainability.

For a small number of projects ROM reports were available:

Table 3.1 ROM scores for effectiveness in the Socio-Economic Development Sector

IPA

Year

Project title ROM score

2007 Econ. Env. For all Comm. – Support to Patent Office C

2007 Econ. Env. For all Comm. – TAM B

2007 Econ. Env. For all Comm. – Support to SMEs C – B – B

2008 Mun. Social and Economic Infrastructure – Service Contract B – B

2008 Mun. Social and Economic Infrastructure – Works Lot 1 C – C

2008 Mun. Social and Economic Infrastructure – Works Lot 2 B

2008 Mun. Social and Economic Infrastructure – Works Lot 3 B – B

The scores for most projects coincide with the observations of the evaluation, although for the SME

project, considering the present capacity of the SMESA, the evaluation would have awarded a

lower score.

As in the Public Finance and Financial Management sector, the specific objectives of the different

projects have been partly achieved, although the fragmented nature of the sample makes it more

difficult to devise a general conclusion. For the MTI and the MLGA, relevant and working systems

were provided, but e.g. in the field of trade development and SME support, human resource

strengthening has been negatively influenced by the lack of adequate counterpart manpower.

RDAs have been strengthened and this has also contributed to improved municipal co-operation,

but they remain institutionally weak. Municipalities have otherwise been provided with systems and

infrastructure (although the latter is still under implementation) but management at the local level

remains weak.

3.2.3 Effectiveness in the Human Rights Sector

Interventions in this sector were orientated around reconstruction and direct humanitarian aid,

although there was an element of capacity building:

 Institutional Structures were strengthened, although all institutions through which the support

was channelled were already in existence. These are the Ministry of Community and Return

(MCR), the MCYS, the Reconstruction Implementation Committee (RIC) and the Office of

Good Governance within the Office of the Prime Minister (OPM). The IPA assistance has

supported Kosovo’s authorities in realising the aims of the ‘National Strategy for Communities

and Returns 2009-2013;’

 Human Resources were directly supported, e.g. through facilitating minorities in participation

in formal education and improved access to health care. Staff of municipal governments

29

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

benefitted from training (e.g. in monitoring) and gained knowledge through participation in

some projects;

 Systems and tools were provided to returnees, e.g. housing and assets for self-employment.

The emphasis in this sector is on civil society, direct support to individuals, repairing the physical

and social effects of the conflict and thus creating the conditions for a harmonious multi-ethnic

society. Capacity Building and Public Administration, the main focus of most other IPA Component I

interventions, is less pronounced.

Interventions can be roughly divided into the following themes:

 Support aimed at facilitating return and resettlement of IDPs; these projects are channelled

through the MCR;

 Support for the reconstruction of damaged or destroyed Cultural Heritage (mainly Orthodox-

Catholic religious sites), with the MCYS and RIC as partner;

 Support aimed at improving the position and participation in society of ethnic minorities:

Roma, Ashkali and Egyptian (RAE), with the Office of Good Governance (designated as

responsible for the RAE strategy) as partner.

Assistance focusing on returnees consisted of the Return and Reintegration in Kosovo (RRK)

projects I and II (implemented respectively by the UNDP and the Danish Refugee Council - DRC).

The Community Stabilisation Programme (CSP) implemented by the Internal Organisation for

Migration (IOM) followed up improving the livelihood of the returned IDPs by providing (self-)

employment opportunities. The projects also actively sought to strengthen municipal governments

in the management of return.

All projects largely achieved or exceeded their numerical targets for the returnees, i.e. 391 houses

constructed or repaired, 16 infrastructure projects completed; over 400 returnees were trained and

174 supported with grants and 170 businesses by returnees were supported in their establishment

by providing simple productive assets such as agricultural tools. Over 70 community development

projects were started. RRK also had a Balancing Component for vulnerable local Albanian

population, under which houses were built and some community development projects were

realised. In the 36 participating municipalities Steering Committees were established and local

government staff trained in monitoring.

Not surprisingly, the projects met with problems, e.g. the issue of land allocation for returnees who

were either landless before their departure or could not prove the ownership was never fully

resolved. Some municipalities had no official land-owners. Several municipalities were only open to

the return of IDPs who had lived in the same municipality before the conflict. Some cases of abuse

were detected, i.e. people who had no genuine wish to return but nevertheless tried to obtain a

grant, but where possible this ‘dead weight’ was corrected. Women and representatives of the RAE

community had special attention, but especially the latter suffered under the land allocation

problem.

Apart from the MCR, the Ministries of Labour and Social Welfare and of Education were involved in

the programme. Although the MCR was not fully satisfied with the quality of the capacity building

efforts under RRK I, the combined effort can be considered to have been effective. A good synergy

between RRK II and the CSP contributed to this. The project was well designed to adjust to the

beneficiaries needs, in full compliance with the mandate of the MCR. The project goals were highly

relevant for the local context and built on a sound process of beneficiary assessment and risk

mitigation also through efficient international (most notably with the International Organisation for

Migration) and national partnerships.

30

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

A small IPA 2009 project implemented by the NGO ‘Project in Ethnic Relations (PER)’ focused on

improving confidence of local Serbian leaders and improving Albanian-Serbian relations. The

project succeeded in initiating an Albanian-Serbian dialogue through a series of round-table

meetings involving some 200 Serbian and Albanian participants. For PER this is an extension of an

activity they had started with financial support from USAID.

Support for the Reconstruction of Cultural Heritage in this evaluation period came from both 2007

and 2008 programmes and built on the results of an earlier (CARDS 2004) project, all realised by

the Council of Europe (CoE). Their aim was to enable the RIC, a temporary structure, to continue

its reconstruction activities, to increase local ownership of the cultural heritage management and,

more broadly, to contribute to a stable multi-ethnic society. The objectives of this project in terms of

reconstructing sites (eight) and developing the Orthodox Church in Peje/Pec into a tourist site have

been achieved. Curriculum development at schools and universities in Kosovo creating awareness

for the cultural diversity of the country turned out to be a more cumbersome process, but significant

progress has been made. Several school visits to the sites were organised. Capacity building at the

MCYS met with a certain ‘resistance to change’ in the Ministry. Guidelines meeting the highest

international standards for reconstruction and governance of historical sites were developed, but

the Ministry has not yet adopted them.

The project co-operated with different parties including the Serbian Orthodox Church (also a

member of RIC) and the Greek ambassador who was appointed as co-ordinator of the

reconstruction process.

Different projects supported the RAE communities in the framework of the EU Support for the

Implementation of the RAE Strategy (SIMRAES). With the NGO Scottish Mercy Corps under IPA

2007 in the framework of the EU - Mitrovica Support Initiative the closing of the lead contaminated

refugee camps in Cesmin Lug and Osterode and the resettlement of about 140 RAE families to

newly constructed dwellings in Roma Mahalla was realised. Overall, the project managed to

achieve the objectives, also in terms of improvement of health, awareness of the risk of lead

poisoning (through the establishment of three health centres) and income creation, although the

business creation target could not be achieved. This project was also a continuation of USAID

assistance.

The Kosovo Foundation for Open Society (KFOS - previously known as the Soros Foundation), in

co-operation with the Kosovo Education Centre, is still implementing an IPA 2009 project which

through the establishment of ‘after-school’ learning centres endeavoured to improve participation

and utilisation by the RAE community of the educational system. This participation was at the start

of the programme very low, especially in higher education. The project has been able to establish

very good relations with the RAE communities, with the participating municipalities and with the

MCYS. The project has already exceeded its target in terms of participation by RAE children in the

learning centres (1,900 versus the target of 1,100). Other parts of the project focus on culture and

media. The cultural component resulted in the organisation of two RAE festivals, a series of events

promoting RAE culture and most importantly, training of eight young RAE journalists out of which

five were employed in a distinguished media house. Cooperation with journalists resulted in TV

documentaries and articles being published and broadcasted in the mainstream media.

It is evident that the ECLO has tried to identify and support existing but relevant activities to

(further) support, some of them previously financed by CARDS funds but many by other donor

funds such as USAID. A significant part of the assistance was provided through contribution

arrangements with international or local NGOs which were directly co-operating with the target

31

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

group and were also fully responsible for the design of the interventions. Involvement of the Kosovo

Public Administration in the design was however limited, especially from the side of the MCYS.

Absorption of project outputs in this Ministry, e.g. management of cultural heritage, is limited. The

MCR however appears to have full ownership of the results.

The following table presents the ROM scores for effectiveness.

Table 3.2 ROM scores for effectiveness in the Human Rights Sector

IPA

Year

Project title ROM Score

2007 Return and Reintegration in Kosovo (RRK I) B - C

2008 Return and Reintegration in Kosovo (RRK II) B

2009 Community Stabilisation Programme B

2008 Support to the Promotion of Cultural Diversity in Kosovo B - C

2007 Support to implementation of the Mitrovica – RAE strategy B - B

2009 Support to the Implementation of the RAE strategy B - B

The above scores coincide largely with the observations of this evaluation. Altogether, IPA funds

have contributed to a range of successful interventions in this sensitive field, where effects were

clearly visible for the direct beneficiaries. In the area of cultural heritage the envisaged

strengthening of the responsible institution, the MCYS, has been less effective, but the results on

the cultural heritage itself (achieved as a result of a combined effort with other donors) is tangible..

3.2.4 Conclusions on effectiveness

Summarising for all three sectors, with reference to the judgment criteria:

 The assistance was partially effective with the planned outputs delivered, normally at the

appropriate quality level. Generally, outputs were useful for the beneficiary organisations,

although in the Public Finance sector IPA failed to deliver some IT systems. Especially in the

sectors Public Finance and Socio-Economic Development, manpower shortages in Kosovo’s

institutions have restricted results in Human Resource strengthening

 Beneficiaries have had very limited involvement in programming.

 The focus in the Human Rights sector has been more on establishing the foundations for a

stable multi-ethnic society and sustainably improving the living conditions for vulnerable

groups. Effects on the direct beneficiaries are positive and visible, although the scale of the

issue limits the effectiveness of the assistance overall. The reconstruction of both individual

and cultural property was effective.

 ECLO has maintained proper supervision structures, including risk management. Risks were

recognised in the relevant documents, but consequences of the risks materialising, especially

in terms of absorption capacity, could not be abated.

3.3 Efficiency

EQ 1 To what extent are interventions financed under IPA efficient in terms of value for

money when delivering outputs and immediate results?

Assessing efficiency relates to the timeliness of the delivery of the outputs and their cost, i.e. it

addresses whether outputs were delivered on time and at a reasonable and expected cost. In the

32

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

context of this evaluation, efficiency focuses on the achievement of value for money for both

outputs and objectives. To assess this, the following factors need to be determined:

 whether the assistance has been, or is likely to be, delivered within the originally planned

budget and time-frame; and

 whether the planning process took adequate consideration of other ways of delivering outputs

or objectives and whether assistance could have been delivered in a more cost effective

manner to achieve the same outputs or objectives.

3.3.1 Efficiency in Public Finance and Financial Management

As can be seen from the table below, the majority of projects in this sector were TA. The one

planned supply project was not implemented.

Table 3.3 Project Implementation Modality in the Public Finance sector

IPA

Year

Project title Modality

2007 Meeting EU standards in public procurement TA

2008 PIP - Improving the quality of public investments in Kosovo and preparing the

grounds for EU funds

TA

2008 Support to the Office of the Auditor General of Kosovo to meet EU standards Twinning

2008 Improving Public Management, Control and Accountability in Kosovo (PIFC) TA

2008 Strengthening customs and taxation TA

2009 Taxation IT (not implemented) Supply

2009 Support to the Agency for Co-ordination of Development and European Integration

(ACDEI)”

Twinning

2009 EU Scholarship Scheme – Round VI (Young Cell Scheme YCS) TA

Although no separate formal capacity assessment was done, the fact that the majority of projects

were regular TA projects reflect the early stage of the beneficiaries in the accession effort (i.e.

Twinning contracts are normally more demanding for the beneficiary and suggest a clearer and

more pronounced accession agenda). Although the Twinning partners for ACDEI were accredited

mandatory bodies, they did not represent institutions which in their own country were or had been

involved in accession or EU relations (i.e. they were a consulting company and a public

administration training institute) and the project was therefore in nature very similar to a regular TA

contract.

All of the projects studied in the sample were contracted using competitive tender procedures,

either for TA contracts or using the common procedures for Twinning.

Most contracts were awarded between six months and a year before the end of the contracting

period, dictated by the N+2 rule (see Annex 7); with 2009 projects being contracted even earlier.

There is therefore no implementation backlog. This can be explained by the centralised

programming and implementation procedures (see below for more elaboration).

No tenders were re- launched and start dates follow normally the contract signing closely

(significantly less than the allowed three months). Two projects ended significantly later than

planned, but for one of these (the Young Cell Scheme) this is caused by an addendum to the

contract, allowing the contractor to take over the following round of the scholarship system. Only in

one case (Public Procurement) can this be characterised as a delay in execution: the project faced

serious problems because of poor co-operation between the beneficiary and other local institutions,

the initial non-acceptance of the proposed redrafted law and weakened capacity of the beneficiary.

33

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Time horizons of the projects are in general realistic, with some exceptions: 2007 Public

Procurement, but also 2008 PIFC noted that the actual tasks were significantly larger than in the

TOR.

Formal capacity assessments were missing. These could have been instrumental in scaling the

assistance to a more modest level, taking account of the restricted absorption capacity (see the

section dealing with effectiveness). This would probably have resulted in lower budgetary

allocations from the side of IPA. Kosovo’s public budget does not currently allow for expenditures

which would make a full absorption of the outputs possible (i.e. provide competitive wages to new

civil servants – see also the section on effectiveness).

For the tasks envisaged however the project budgets have generally been realistic. The Young Cell

Scheme was amended to be able to cover the next round and the budget therefore was increased

from MEUR 1.7 to MEUR 3.0. Time extensions, if any, were budget neutral. Exceptions are 2007

Public Procurement where training days were under-utilised and the IT systems in the CPA which

could not be improved because of a lack of funds.

ECLO maintained strict financial management procedures following PRAG14 and the procedures

from the Twinning Manual.

ECLO has furthermore tried to build on results achieved by other donors or previous EU-funded

projects. The support to the Customs Department builds on significant support achieved from

TAIEX and under CARDS. For IPA 2012 this Department will now receive support under a Twinning

contract. The Young Cells Scheme operated under the auspices of MEI is now going through its

eighth round.

Donor coordination structures exist and the EUO even has one staff member exclusively dealing

with this. An example is the IT system the CPA will receive through World Bank finance, which will

solidify the results achieved under the 2007 Public Procurement. There were therefore appropriate

coordination efforts, but unintended duplication and some lack of coordination occurred. GIZ is

executing a large project for the MEI and the EU twinning partners complained about the risk of

duplication of efforts with this project. Despite the intense ECLO presence in supervision there was

duplication through poor co-ordination between two IPA projects - the OAG and the project dealing

with PIFC in the MEF.

It appears therefore that in terms of programming, contracting and donor coordination the IPA

interventions have, with few exceptions, been delivered efficiently. The ROM system rated the

efficiency of the ‘support to the OAG’ as good (B), which again appears to be in line with the

findings of this evaluation.

3.3.2 Efficiency in the Socio-Economic Development Sector

The following table shows the modalities selected for the IPA interventions in this sector. Twinning

as a modality is absent which is logical considering the maturity of the different local institutions and

the sometimes technical nature of the interventions.

14 The Practical Guide to contract procedures for EU external actions.

34

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Table 3.4 Project Implementation Modality in the Socio-Economic Development sector

IPA

Year

Project title Modality

2007 SME support through the Ministry of Trade and Industry (MIT) TA

2007 EU Support for business development through Turn-Around

Management (EU-TAM)

Contribution Agreement

with EBRD

2007 Insolvency Capacity Building TA

2007 Support to the Patent Office TA

2007 Master Plan for (holiday and ski-resort) Brezovica TA

2007 Support to Local Government - EULOG TA

2007 Support to the MLGA TA

2008 Municipal Social and Economic Infrastructure (MSEI) – Service

Contract

TA

2008 MSEI: Lot 1, 2, 3 3 Works Contracts

2008 Regional Development Structure and Instruments –RDAs June 2010 –

June 2012

5 Operational Grants

2009 EURED - Support to Regional Economic Development TA

2008 EURED - Call for Proposals Grant Scheme

2009 EURED - Operational Support to five RDAs –June 2009 -June 2010 5 Operational Grants

2009 Further Development of Kosovo’s Trade Policy TA

All of the projects studied in the sample were contracted using competitive tender procedures, with

the logical exception of the contribution agreement. PRAG rules were followed where necessary.

The fragmentation of the project portfolio mentioned in Chapter 2 is evident in this sector. The five

project fiches contained thirteen projects, which were executed through 23 contracts and a grant

scheme. This influences efficiency, in that it called for significant management efforts from the side

of ECLO to keep this wide portfolio on track. This is aggravated by the tendency of the ECLO to

micro-manage projects, especially in the projects executed through the MLGA where they rather

narrowly prescribed the strategy. The gap in the support to the RDA Centre between June 2010

and February 2011 was caused by the ECLO insisting on a more balanced ethnic makeup of the

staff, with which the Board of Partners did not agree. As a result, after February 2011 an almost

entire new RDA staff took over, and previous capacity building efforts had to be written off. In the

entire project portfolio instances of changes in key experts, on the instigation of ECLO, were

common.15 One project complained about slow decision making by the ECLO.

Under the MSEI project, different building activities in the Northern part of the country faced delays

caused by social unrest and because of severe weather conditions in the winter of 2011/12. The

Albanian contractor faced problems implementing activities in a Northern municipality, inhabited by

Serbs. Some works were delayed because of questionable performance by the contractor who was

accused of not paying local sub-contractors.

Annex 7 shows start dates of the projects, as well as expected and actual end dates. An initial

backlog in programming for IPA year 2007 (as evidenced by the relatively late start of the projects,

shortly before the deadline dictated by the N+2 rule) does not appear in later years. Also delays in

completion were more common for the 2007 projects. The TAM project was extended because of

its apparent success. The postponement of the final date of the MSEI project reflects the problems

described above. IPA 2008 funds were used to continue funding projects started under IPA 2009

(the Operational Grants for the RDAs).

15 This also occurred in the Public Finance and Financial Management sector, but was less pronounced.

35

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

The ECLO built on earlier achieved results: the MSEI project under IPA 2008 built on two earlier

projects funded under CARDS.

Under the regional development projects, the ECLO actively pursued co-financing with local

sources: although the contribution of the municipalities to the costs of the RDAs was between 5%

and 7% of the total costs, it demonstrated their commitment. With the EURED grant scheme the

contributions of IPA ranged between 65% and 90% of actual costs. The contribution of ECLO to the

EBRD managed TAM programme (EUR 2,500,000, 95% of total project costs) appeared high,

considering also the availability of alternative senior expert services for local SMEs, such as the

British BESO or the Dutch PUM, which work at significantly lower costs using volunteers.

Finally, the ROM system scores the efficiency of the projects as follows:

Table 3.4 ROM scores for efficiency in the Socio-Economic Development Sector

IPA

Year

Project title ROM Score

2007 Econ. Env. For all Comm. – Support to Patent Office C

2007 Econ. Env. For all Comm. – TAM B

2007 Econ. Env. For all Comm. – Support to SMEs C – B – B

2008 Mun. Social and Economic Infrastructure – Service Contract B – B

2008 Mun. Social and Economic Infrastructure – Works Lot 1 C – D

2008 Mun. Social and Economic Infrastructure – Works Lot 2 B

2008 Mun. Social and Economic Infrastructure – Works Lot 3 B – B

The low efficiency of Lot 1 of MSEI was also observed by this evaluation. For these specific

projects the ROM scores appear to coincide with the findings of the evaluation, but the entire IPA

effort, including projects not covered by the ROM system, has suffered in terms of efficiency from

the tendency of ECLO to micro-manage a widely scattered portfolio.

3.3.3 Efficiency in the Human Rights Sector

All projects in this sector were realised through agreements and subsequent grants, three with

International Organisations (IOM, CoE, UNDP), the remainder with NGOs such as the DRC, PER,

KFOS and the Mercy Corps. This appeared to be generally an efficient modus operandi: the

implementing organisations had gained experience or, as in the case of PER and the ‘Confidence

Building Measures’, could create synergy with on-going interventions funded by USAID. The NGOs

were generally committed, made an optimal use of local staff (i.e. with only few exceptions all staff

involved were local experts) and had therefore a lower cost structure.

Only the co-operation with the International Organisations CoE and UNDP may have been less

efficient. RRK I (UNDP) was from the start less efficient - the UNDP staff were not fully devoted to

the project and drawn to other UNDP activities. UNDP also did not meet the ECLO reporting

requirements and a four months delay in submission of the Inception Report resulted in an overall

delay in implementation and completion. The co-operation with the CoE also met at times with

difficulties, both with ECLO and, because of a very formal approach to the international recognition

status of Kosovo by the CoE, with the local partner MCYS. This explains the discrepancy in some

of the projects between the expected and the actual end date of the projects (see Annex 7).

Some projects were given a no-cost extension to continue a successful operation rather than due to

poor co-operation or delays. This is most noticeably the case for the SIMRAES initiative.

36

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

In several projects co-funding was applied. For example in the cultural heritage projects, grants

(small donations ranging between EUR 4,000 and EUR 8,000) were received from the French,

Greek and US embassies. The local contribution to the RRK projects, or rather to the realisation of

the ‘National Strategy for Communities and Returns 2009-2013’, is sizeable: under RRK I 10% of

the action was financed by funds from the MCR, for RRK II and for the CSP this was 5%.

Observations on efficiency of this evaluation appear to be confirmed by the ROM scores, although

these cover only a part of the sample. It appears that the modus operandi, especially co-operation

with dedicated NGOs and seeking local co-finance, has turned out to be efficient.

Table 3.5 ROM scores for efficiency in the Human Rights Sector

IPA

Year

Project title ROM Score

2007 Return and Reintegration in Kosovo (RRK I) C – C

2008 Return and Reintegration in Kosovo (RRK II) B

2009 Community Stabilisation Programme B

2008 Support to the Promotion of Cultural Diversity in Kosovo B – B

2007 Support to implementation of the Mitrovica – RAE strategy A – B

2009 Support to the Implementation of the RAE strategy B – B

3.3.4 Conclusions on efficiency

Summarising for all three sectors, with reference to the judgment criteria:

 Generally, appropriate service providers or twinning partners have been selected, with the

exception of some projects in the Socio-Economic Development sector, where project

performance reduced the efficiency of the effort.

 Extensions occurred most often in the Socio-Economic Development Sector. Budget and

time-horizons were normally realistic.

 Procedures for programming are transparent, but the tendency of ECLO to ‘micro-manage’

the projects demanded excessive time inputs. In the Socio-Economic Development sector

micro-management, including the insistence on change of project staff by ECLO has been

detrimental to the efficiency of a number of projects.

 Capacity assessments for the beneficiary institutions in the Public Finance sector and in the

Socio-Economic Development sector were not performed. These could have enabled a better

fine-tuning between design and absorption of results, i.e. more modest approaches and

possibly lower budgets. Budgetary space at the side of the beneficiary institutions is clearly

not sufficient to guarantee a full absorption of outputs.

 Working through agreements with NGOs in the Human Rights sector appeared to be an

efficient approach, benefitting from and building on experience gained previously by them. Co-

operation with International Organisations was less efficient.

 ECLO has made a clear effort to build upon results of previous EU-funded projects.

Coordination structures with other donors exist and synergy is sought, although in at least one

case inputs were lost on duplication of efforts with another donor.

 Where possible a good mix of financial sources (including non-EU sources.) was applied, in

the EURED projects as well as in the Return projects in the Human Rights sector, local

contribution was evident.

37

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

3.4 Sustainability

EQ5 Are the identified impacts sustainable?

EQ6 Are there any elements which could hamper the impact and/or sustainability of the

assistance?

3.4.1 Sustainability in Public Finance and Financial Management

The understaffing as well as lack of experience of staff in the MoF and also in the other central

budget organisations is a serious threat to the sustainability of the IPA efforts to improve Public

Finance. Having seen a large staff turnover over in the past, if a critical mass of the present staff is

not retained the effect of many efforts will be lost. The limited public budget represents a key threat

in providing sufficient inducements to retain qualified staff.

Positive examples of sustainable results are shown by the MEI and the Customs Department. The

latter has seen little staff turnover, and the staff is motivated to learn and apply the knowledge

obtained from the IPA intervention (evidence is provided in the impact section). Also the MEI, which

is gaining status and will soon also become involved in IPA programme design and management,

so far managed to maintain a critical mass of staff.

Although prospects for sustainability of the outputs of the 2007 Public Procurement looked bleak

throughout the project the situation improved towards the end with the final adoption by the

Assembly of a largely acquis-compliant procurement law.

The Young Cell scheme has been effective in delivering a number of well trained and internationally

oriented graduates for the Public Service, but sustainability is threatened by the fact that the

graduates are only bound for three years to employment in the Public Service. Most leave after this

period as the Public Administration cannot provide them with a competitive salary and other

conditions.

The ROM system assessed the sustainability of the ‘Support to the OAG’ as good (B). This finding

is not fully supported by this evaluation: both capacity problems within the office as the anticipated

change of the Auditor General next year may make a score C (‘problems’) more appropriate.

3.4.2 Sustainability in the Socio-Economic Development Sector

In the SME and PSD projects realised in partnership with the MTI absorption and utilisation of the

human resource efforts may be negatively affected by high staff turnover, partly caused by

budgetary limitations. The SMESA faces some additional problems: the management of the MTI is

itself not satisfied with SMESA’s capacities, and hopes to improve the general quality level by

merging SMESA with the Investment Promotion Agency (IPAK). At this stage it is not known

whether the expected quality improvement will occur after the merger.

Sustainability of the TAM supported private companies is at the moment not at risk: all beneficiaries

are still active in the market. A recent evaluation16 indicates that productivity in the companies

assisted has grown by 25% in average, and sales by 40%. Three have received financing from

EBRD and about six more have received loans from commercial banks. Three companies have

received ISO quality certification. Sustainability of the support given to the development of the

Brezovica holiday resort looks secured through the adoption of the project by USAID, but it is too

16 In a sample of twelve beneficiary companies.

38

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

early to assess the full sustainability. There is ample competition for ski resorts in the region,

although Brezovica is attractive especially for tourists from Albania.

The TA provided to MLGA and to the municipal governments is likely to have been sustainable, at

least in terms of local government administration. There is, however, a large problem connected

with the sustainability of EURED where the RDAs face a financial and institutional sustainability

vacuum. They are not recognised under Kosovo’s law as a legal entity, neither as a public body nor

as a NGO, but fully exist as EU-funded projects. This implies that staff funded from the present EU

budget may only be used for designated tasks described in the grant contract, and that for every

additional activity new staff would have to be hired (although the EUO now tries to promote the

RDAs also towards other projects and other donors). This is not a workable business model. At the

moment the EUO tries to establish an umbrella organisation for the RDAs to channel further IPA

funding through, but this is not a sufficient or sustainable solution.

The ROM system scores sustainability as follows:

Table 3.6 ROM scores for sustainability in the Socio-Economic Development Sector

IPA

Year

Project title ROM score

2007 Econ. Env. For all Comm. – Support to Patent Office C

2007 Econ. Env. For all Comm. – TAM B

2007 Econ. Env. For all Comm. – Support to SMEs D – C – B

2008 Mun. Social and Economic Infrastructure – Service Contract B – B

2008 Mun. Social and Economic Infrastructure – Works Lot 1 B –B

2008 Mun. Social and Economic Infrastructure – Works Lot 2 B

2008 Mun. Social and Economic Infrastructure – Works Lot 3 B – B

The ROM reports appear to have a more optimistic opinion on the sustainability of SMESA,

compared to the evaluation. Unfortunately the ROM system did not cover the different EURED

projects, where the evaluation observed severe sustainability issues.

3.4.3 Sustainability in the Human Rights Sector

Sustainability of the RKK projects and the CSP seems only partly assured as the participating

municipalities have the skills to manage return but not yet the funds, which are expected to be

required in substantial volumes over future years.

Within the responsible ministries, most noticeably the MCR and the MCYS, capacity has been

strengthened to manage return as well as reconstruction of cultural heritage. In the MCR it appears

that these efforts have been sustainable as the Ministry has a small but committed staff with

relevant knowledge and skills. Sustainability for Cultural Heritage is more doubtful. RIC was never

meant to be a permanent body, which is logical since reconstruction has a definite time horizon.

The standards introduced by the CoE in the MCYS however have not yet been adopted. The

Ministry appears to struggle with staff limitations and there is no structure in place for maintenance

of the restored monuments.

Like with the IDPs, external funding will remain necessary to continue and build on the actions for

the RAE.

39

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Table 3.7 ROM scores for sustainability in the Human Rights Sector

IPA

Year

Project title ROM Score

2007 Return and Reintegration in Kosovo (RRK I) B – B

2008 Return and Reintegration in Kosovo (RRK II) B

2009 Community Stabilisation Programme B

2008 Support to the Promotion of Cultural Diversity in Kosovo B – C

2007 Support to implementation of the Mitrovica – RAE strategy B – B

2009 Support to the Implementation of the RAE strategy B – B

As seen from the table above, the ROM system identified ‘problems’ (C) for the sustainability of the

Cultural Heritage efforts. These scores are consistent with the observations of the evaluation.

3.4.4 Conclusions on sustainability

Summarising, with reference to the judgment criteria:

 Long term institutional capacity building results may not be sustainable in some institutions,

mainly because of high staff turnover. Also the sustainability of the Young Cell scheme is

limited. The main systemic reason is budgetary limitations on the number of civil servants and

especially their payment scales. Outdated hierarchical structures and management culture in

the public sector also contributes to this;

 Exceptions to the above are the Customs Department, the MEI, the MRC and the CPA;

 Sustainability of the EURED efforts, i.e. the five RDAs, is doubtful because they are not

embedded in national financing and institutional structures;

 More funding will remain necessary for further restoration of cultural heritage, as well as for

support to returnees and minorities.

41

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

4 Analysis of the impact of IPA assistance

4.1 Introduction

EQ3 Are the outputs and immediate results delivered by the IPA translated into the

desired/expected impacts, namely in terms of achieving the strategic objectives/priorities

linked to the accession preparation? Are/can impacts be sufficiently identified/quantified?

The focus in this chapter is on the contribution of the suite of IPA-funded projects studied to the

changes in the sector identified. Chapter 2 and Annex 1 refer to the context in which the overall

progress made was described against the objectives formulated in the European Partnership (EP)

of 2006 and 2007. The critical influence of IPA support for these observed changes is also

influenced by the extent to which IPA interventions managed to produce the expected results, and

whether these results are sustainable, which was described in Chapter 3. This chapter brings the

two analyses together.

Chapter 2 concluded with the finding that progress was undeniable, however much remains to be

done especially since the sectoral targets were rather modest. In addition, economic development

is limited and the economy is still very much dependent on remittances that are starting to be

influenced by the broader worldwide economic downturn.

In first instance the evaluation will verify whether the expected effects of the IPA projects were

logically linked to the EP objectives. Subsequently it will describe the observed impact of the IPA

interventions on these wider objectives. Finally, indirect effects, expected or unexpected, positive or

negative will be verified.

4.2 Does IPA assistance address priority issues?

This section is closely related to relevance, an evaluation criteria which does not stand focal in this

evaluation since it was covered in the 2011 CPiE. In order to have impact, it is however required

that the different interventions aim at the fields in which this impact is desired. It therefore has to be

verified whether of the projects in the sample clearly fit in the European Partnership (EP) and the

EP Action Plan. The projects in the Public Finance and Socio-Economic Development Sectors

focus on institution building, but this is less self-evident for the other sectors.

Capacity building of public administration fits into the wider objectives of the IPA, but it would

appear that also the Human Rights projects are in line with the policy documents, the Multi-

Indicative Planning Document (MIPD) for 2007 to 2009 stating in this respect: ‘ While UNMIK and

Kosovo's provisional institutions of self government have made good progress in setting up an

administrative system, starting almost from scratch in 1999, it is recognised that due to its specific

history, Kosovo needs to further develop in order to establish a multi-ethnic, democratic society

firmly anchored in the rule of law. EC assistance will focus on achieving this aim.’ On Socio-

Economic Development the MIPD continues: ‘Sustainable stability can only be achieved if Kosovo’s

economy develops and offers opportunities to all communities. Support to economic growth will be

another key objective for EC assistance.’ Support in the Human Rights Sector is furthermore policy-

relevant when comparing with the following statement in the MIPD: ‘A good neighbourly relation

between communities with different cultural, ethnic or religious backgrounds is the key for stability

and peace’.

42

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Compliance with the MIPD and with the European Partnership (EP) is a pre-condition for impact.17

The table in Annex 8 shows the projects in the sample and the relevant priorities as outlined in the

EP. Projects are clustered around themes, such as ‘regional development’ or ‘return’, and follow-up

projects are shown together with the initial projects, since they share the same objective.

The projects aiming at facilitating the accession process through the ACDEI or MEI are treated

separately and not shown in the table, i.e. the Support to the Agency for Co-ordination of

Development and European Integration (ACDEI) and the Young Cells Scheme. Specific support to

enable better management of the IPA interventions by local authorities is relevant, as witnessed by

the following quote from the MIPD: ‘A precondition for efficient assistance is coordination. This will

require increased efforts of Kosovo's institutions to articulate a link between their development

needs and EC assistance, efficient donor coordination and improved cooperation within the local

institutions. Kosovo's IPA coordinator will be responsible for the coherence and complementarity of

IPA assistance internally and with other donors’. The EP also calls for strengthening the

participation in EU higher education. In general, the Young Cells scheme is justified by the severe

human resource limitations Kosovo is experiencing, as a result of the historical suppression of the

Albanian population and their exclusion from education.

The objectives of most projects are directly linked to priorities as stated in the EP, key (KP), long-

term (LTP) or medium- term priority (MTP). The first two categories are actually in the majority.

Only for the regional development projects no directly linked priority is mentioned in the EP. They

appear justified by the objective stated in the MIPD related to socio-economic development

although indeed the relevance of a specific regional approach to development for a country the size

of Kosovo can be questioned.

All projects pay attention to cross-cutting criteria, i.e. position of women and inclusion of minorities.

4.3 Impact in Public Finance and Financial Management

Generally, legislation is now compliant with the acquis, and the critical effect on this by IPA is

significant. Reference is here made to the matrices in Annex 1. However, important issues remain

related to implementation:

 Institutional structures: Some of the concepts transferred under IPA face resistance from

groups within the local Public Administration. Corruption is still unfortunately a common

phenomenon and it is therefore not surprising that concepts like ‘public procurement’ and

‘internal audit’ have yet to comprehensively gain traction.

 Human Resources: Despite the training effort under the IPA projects, human resource

capacity in all ministries or agencies is still insufficient for full implementation of the legislation,

in both quantitative and in qualitative terms. The effect of the training effort is partly reduced

by large staff turnover and understaffing (an element on which IPA cannot exert much

influence). In isolated cases the available staff lacks the background for the full absorption of

the training.

 Both the adoption of new structures and human resource strengthening faced problems at the

level of local government. Staff capacity is insufficient and resistance to new concepts is

strong. In addition, in the Northern part of Kosovo where Belgrade is still financing a parallel

government structure, the coverage of Kosovo’s central ministries is weak.

 Systems and tools, including IT, have been improved under the IPA but are still insufficient to

enable full implementation of the different outcomes of the IPA projects.

17 The MIPD and EP are mutually compliant as the former is developed from the latter.

43

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Concerning the introduction of structures, illustration for the above is provided by the procurement

bodies in the different parts of the public administration, which are still vulnerable to pressure from

the political level to influence procurement decisions. Many of these bodies refuse to co-operate

with the Public Procurement Regulatory Commission (PPRC) and there is (see also Chapter 2) no

influence by the PPRC on the procurement practices of the Serbian local governments in the North.

Although a Public Investment programme (PIP) system has been installed in the MoF, it is still,

especially by municipalities and other central budget organisations, insufficiently used as a tool for

prioritising and identifying the best public investments. Even though the project for the Auditor

General was well received, problems remain in the Office of the Auditor General (OAG): there is a

lack of practice especially with performance audits (by the end of 2011 only two had been

performed). The lack of budgetary provision for the OAG threatens its functioning in line with the

standards of audit institutions in the EU.

Limitations on Human Resources strengthening are illustrated by the Public Procurement

Regulatory Commission (PPRC), which weakened especially in 2009 as a result of the new

Procurement Law, and the Central Procurement Agency (CPA) which still have insufficient staff.

Despite this, work has improved more recently.18 Both the Central Harmonisation Unit for Financial

Management and Control (CHU/FMC) in the Treasury and the Central Harmonisation Unit for

Internal Audit (CHU/IA) in the MOF face problems with staff capacity for the absorption of the

outputs of the PIFC project. The ROM system assesses the prospect for impact of the only project

in this sector covered by ROM, ‘Support to the Office of the Auditor-General,’ as good (B), which is

more optimistic than the opinion of this evaluation.

The sectoral analysis clearly showed the prevailing lack of capacity, quantitatively and qualitatively,

in the Public Administration. The suite of IPA interventions studied here fit well in the national

strategies aiming at modernizing and increasing transparency and efficiency of the public finance

system, however in the programming of these interventions the necessary strengthening of the

limited staff capacity has not been clearly formulated as a pre-condition. This is on the one hand

realistic: the limited budget of Kosovo’s Public Administration would make this conditionality difficult

to achieve. On the other hand, the achievement of outcomes and ultimately impact has been limited

by insufficient capacity. In particular, this caused the administration to focus more on tangible

interventions such as IT systems and hardware and shifted attention away from building the

necessary work processes and procedures that would have eventually maximised the use of such

systems.

The Young Cells are in terms of human resources a case in itself, as a full utilisation of these young

people would help in making the step from output to impact of other IPA outputs in the Public

Administration. As was described above when discussing sustainability, this is not yet fully the

case. Not only have Young Cells left because of the lower salaries, but also several interviewed

Young Cells mentioned that ‘boring job conditions’ or a lack of suitable activities have been a

reason to leave. One Young Cell interviewed mentioned that she was not even employed in the

Ministry for which her profile was most suitable, despite of the understaffing and lack of skills in this

Ministry.19 According to an Evaluation Report of the Young Cell scheme of October 201220 47% of

the Young Cells initially hired were still employed in the Public Service, however in this figure are

included the number of Young Cells who had not yet completed the obligatory three-year service

period. Some 10% of the first rounds never returned to Kosovo. The prevailing management culture

so far stood in the way of a full and sustainable employment of the Young Cells. It should be

18 Initially it suffered (quote from the contractor’s second bi-annual report) from a ‘systemic failure to dispend justice.’
19 Which was not a Ministry in the sample of this evaluation.
20 ‘Evaluation of EU IPA projects covering support under the Young Cell Scheme’, Sotirag Guga, IBF International Consulting

for IPA, October 2012

44

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

mentioned here that this has drawn the attention of the highest political levels, starting from the

MEI. In 2012 the Minister of European Integration succeeded to bring the issue of the employment

of Young Cells on the agenda of a government meeting and had all ministers agree to a

government decision (signed also in 2012) that they will all consult the Young Cells list when hiring

new staff. Reportedly, ministries are regularly contacting MEI to check on the status of the current

students, so it appears that underutilisation of freshly enrolled Young Cells at least is no longer a

problem.

In chapter 3 under the section dealing with effectiveness, it was described how the envisaged

strengthening of the Procurement Agency (CPA) and the tax department with new IT systems did

not materialise. These two cases are the only instances where lack of impact can be clearly

attributed to IPA performance (or rather non-performance).

There has, however, been some progress in other areas. The sectoral analysis describes the

progress made in the Kosovo Customs Service (KCS) and the contribution IPA here has been

significant but difficult to disaggregate from the effects of the previous EU funded efforts, delivered

under Multi-Beneficiary Programmes (MBP) and TAIEX. The IT system delivered under IPA 2008 is

fully operational and border management has improved as witnessed by faster border-crossing

procedures (although obviously problems at the Serbian border remain). There is good co-

operation with other countries. The KCS will now become beneficiary of a full-fledged IPA Twinning

Project.

Also MEI has improved its capacity. The EP Action Plan (EPAP) has been made more pragmatic,

as witnessed by a rationalisation of the number of actions prepared. MEI is increasingly involved in

the IPA programming exercise, and is since 2012 chairing donor coordination meetings in different

technical fields. A monitoring and evaluation unit is being set up, anticipating a stronger role also in

management of on-going IPA support. A web-based Aid Management Platform is in place, but is

not always up-to-date. Convincing other donors to provide regular inputs to the system remains a

challenge for MEI. Over half of its 50 person staff is made up of Young Cells. Unfortunately, the

impact on EU funds management is still largely restricted to MEI: communication with and between

other departments through the Senior Programme Officer (SPO) offices is poor.

Both in the MoF and in the MEI extensive other donor programmes have been and are in place. In

the case of MoF, TA was provided by the World Bank, GIZ and USAID, also for the tax department.

World Bank finance may still secure the strengthening of the IT systems for the tax department and

for CPA, where IPA failed to deliver. In the case of the MEI, the impact of the IPA may even be

overshadowed by that of an earlier large DFID project and a still on-going GIZ project. GIZ has now

decided to redirect its support away from IPA management related issues, considering that in

January 2013 a new IPA Twinning project started for MEI.

4.4 Impact in the Socio-Economic Development Sector

It is more difficult to show a general finding on impact of IPA support in this sector, the main reason

being the scattered nature of the support, over a large number of actions and beneficiaries.

To an extent the beneficiaries in the Public Administration suffered from the same problems as

those in the Public Finance section, especially understaffing. The most striking example may be the

restricted impact of the IPA support for Intellectual Property Rights: in the Ministry of Culture, Youth

and Sports (MCYS) there is only one person now dealing with this issue. The Ministry of Trade and

45

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Industry (MTI) and the Ministry of Local Government Administration (MLGA) are however younger

ministries and the above described resistance to change is less evident.

The present fragmentation of policy implementation within Kosovo’s Public Administration poses a

risk of losing impact for all capacity building efforts in the Public Administration in this sector. In the

absence of a Ministry of Regional Development, the MLGA has been designated by ECLO as the

official partner for projects in the area of regional development, although economic development is

not its realm. The office of the Prime Minister has recently also created a department for Regional

Development, and the MEI (anticipating a future role in Structural Funds policy) is also considering

setting up a department for Regional Development.

An important positive effect of EURED is that with only two exceptions (both in the region of the

RDA North), all municipalities have joined the programme, whereas from the beginning a number of

municipalities were hesitant for different reasons, including ethnic issues, fear of losing autonomy

and dissatisfaction of not having been designated as the seat of the RDA. The inclusion now of all

these municipalities can be considered a success and an example of improved inter-municipal

cooperation. Part of this impact can also be explained by the IPA support to the MLGA.

Despite this, further impact of the IPA support to the regional development structure is still limited.

There are some systemic reasons for this. Chapter 2 already mentioned the lack of a regional

development strategy and a local regional structure. The Regional Development Strategy as

promoted by ECLO is not supported by local structures and deviates as well from common

approaches within the EU. According to the EU NUTS21 classification applied in EU regional

policies, Kosovo would in terms of number of inhabitants classify as a NUTS2 region (‘a basic

region for the application of a regional policy’), and none of the municipal areas, except for the

capital Pristina, would even classify as NUTS3 (‘small regions for specific diagnoses’) level. Within

the EU, regional policies are basically implemented within regions at NUTS2 level, and by regional

governments at that level. The economic regions created by ECLO are in terms of population at

NUTS3 level - they do not coincide with any administrative division, do not even have specific

regional characteristics or a regional identity and, most importantly, they have no regional

government. There is therefore the risk that the RDAs will mainly be used to promote the individual

interests of some municipalities (especially since the Board of the RDAs is still exclusively made up

of municipalities and other organisations such as Chambers of Commerce have been left out), or,

at best, be responsible for a delegated role in national development rather than genuine regional

development. The national framework for regional development has not been tackled yet due to the

unstable situation in the North and the understandable wish at the side of the ECLO not to draw up

a strategy explicitly excluding this region.

The sustainability problems faced by the RDAs were described above, at present the RDAs are

merely IPA projects – if this issue is not resolved all impact of the support to the RDAs will be lost.

Impact of the Municipal and Social Economic Infrastructure project cannot yet be observed since

the majority of the projects, meant to improve access to public services at the local level, are not yet

completed. It is likewise impossible to say what the impact of the support to the Brezovica project

will have been – at this stage the plan has not yet entered the implementation phase and funding

has not been formally secured from USAID.

One of the proposed impact indicators of the IPA support to PSD and SMEs, including trade

promotion, was Kosovo’s scoring on the World Bank’s ‘Ease of Doing Business’ list. This scoring

improved significantly in the last year: in 2013 Kosovo figures in place 98, from place 117 in 2011

21 Nomenclature of Territorial Units for Statistics.

46

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

and 2012. Previously its position worsened: in 2009 Kosovo occupied place 107, in 2010 place 113.

It is to be hoped therefore that the year 2012 witnessed a fundamental shift in the business

environment. Despite this improvement, the influence on this indicator by IPA projects in the sample

for the MTI is limited. The SME Support Agency (SMESA) in the MTI is still very weak and has a

restricted mandate, and as such will not have contributed to the improvement of the performance.

The government’s commitment to SME development is visible, however the human and financial

resources of SMESA are still considered largely insufficient to address the challenges. The SME

strategy exists, but insufficient budget has been allocated for SMESA in order to start implementing

it. The support to individual enterprises through the TAM programme will have had positive effects

on most of the selected 30 enterprises, but the scale is too small to see an impact on the overall

Business Enabling Environment.22 Unlike most other IPA projects, this support did not address

systems or structures. It is also still too early to observe an impact for the Trade project, which is

still on-going.

The sectoral progress described in Chapter 2 and Annex 1 has benefited from IPA support in the

areas of property rights. There is a clear impact of IPA support on the World Bank rating through

the project on Industrial Property Rights within the MTI (in contradiction therefore to the Intellectual

Property Rights which was not taken up by the MCYS). Beneficiaries in the MTI mentioned the fact

that, although staff capacity still needs strengthening, the progress in terms of understanding the

issue since the start of the EU-support (when this understanding in Kosovo was basically non-

existent) has been enormous. Speed of handling patent applications and product registrations has

increased drastically; cases of illegal copying have diminished (although this still remains a

problem). Also the insolvency legislation introduced through the IPA support to SCAAK contributes

to improving the business environment, although the speed of privatisation is still disappointing.

Nevertheless, as also described in Chapter 2 and Annex 1, the scale of economic activities,

including export and foreign direct investments in Kosovo is still small. Impact discussed, if at all,

should be seen against this limited background.

Kosovo benefitted, as described in more detail in the sectoral analysis, also from the support of

several other donors, most notably the World Bank, USAID, GIZ and UNDP. Respondents in the

MTI mentioned that especially the USAID BEEP project and the World Bank BETA project may

have contributed more to mentioned improvement of Kosovo’s ranking on the World Bank’s ‘Ease

of Doing Business’ list.

The following table gives the ROM scores for ‘prospect for impact’. They appear to be higher than

the conclusions in this evaluation, which may be explained by the fact that in the ROM system the

likeliness of impact has to be assessed often at a relatively early stage of the project.

Table 4.1 ROM scores for impact in the Socio-Economic Development Sector

IPA

Year

Project title ROM score

2007 Econ. Env. For all Comm. – Support to Patent Office C

2007 Econ. Env. For all Comm. – TAM B

2007 Econ. Env. For all Comm. – Support to SMEs C – B - B

2008 Mun. Social and Economic Infrastructure – Service Contract B - B

2008 Mun. Social and Economic Infrastructure – Works Lot 1 B - B

2008 Mun. Social and Economic Infrastructure – Works Lot 2 B

2008 Mun. Social and Economic Infrastructure – Works Lot 3 B - B

22 A sample of five beneficiaries selected by ROM all showed improvement of operation attributable to TAM.

47

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Partly this is also explained by the fact that ROM did not cover EURED, This evaluation sees some

impact, for example related to industrial property rights, but generally it is small or in the case of

EURED, absent.

4.5 Impact in the Human Rights Sector

As stated earlier, IPA interventions in this sector are less directed at EU accession, although some

public structures are strengthened. Instead, through the repair of damage done by the war on some

groups, a main human right issue is addressed, without which accession cannot be an option: equal

rights and opportunities of all Kosovo citizens, irrespective of religion or ethnic background. There is

therefore a more indirect relationship to acquis and ultimately accession.

Participating public organisations were (in the first place) the Ministry of Community and Return

(MCR), the Office for Good Governance and the MCYS. Like all Public Institutions they face staffing

problems, but especially the MCR has been open to change and improvement. The different IPA

projects, especially Return and Reintegration in Kosovo (RRK) II, managed to strengthen the

Ministry with relevant skills. The ‘National Strategy for Communities and Returns 2009-2013’ has

been adopted by the Parliament, as well as its Implementation Action Plan (since 2011), and

several IPA interventions have contributed to implementation. This has led to significant sectoral

progress described in Chapter 2. This positive impact is less evident for the MCYS. The standards

introduced by the IPA project for maintenance and management of historical and religious sites in

the MCYS have not yet been adopted and there is no structure in place for maintenance of the

restored monuments.

At the level of the municipalities, different IPA projects (RRK, the Community Stabilisation

Programme) tried to install both an institutional capacity to manage return, and openness to

inclusion of minorities. The management capacity for the return process has improved, although the

land allocation issues demonstrate that problems remain, especially where it concerns the rights of

the RAE. The project on ethnic relations, trying to promote confidence for minority (Serbian)

leaders, did not manage to establish a permanent Forum for Dialogue.

Impact on the position of ethnic groups and individuals (returned Serbs, RAE, to a limited extent

vulnerable Albanians through the Balancing Component of RRK) is still modest, but that is fully

caused by the limited size of the projects versus the enormous scale of the issue. For example, in

relation to the 200,000 individuals who became internally displaced as a result of the conflict the

number of assisted returnees (about 400 through the projects in this sample) is small. It has to be

understood however that in this overall population of displaced there is a sizeable group who have

found a new life in a new country (often the neighbouring countries Serbia, Montenegro or the

Former Yugoslav Republic of Macedonia) and, also considering the poor economic prospects of

Kosovo, have no intention to return. The actual number of people who want to return is therefore

not known. Impact should also be seen in the enhanced capacity of authorities (central and local) to

manage the return and reintegration process, and the openness of the Kosovo society to the

returnees.

A positive effect on the position of RAE, as described in Chapter 2, was the IPA supported closure

of the camps and the resettlement in Roma Mahalla, which presents an impact through a drastic

improvement of the livelihood of some 140 families. The SIMRAES effort, so far very successful,

has still a way to go before participation of RAE in formal education and formal employment is

proportional to that of the other population. However, in the municipalities where SIMRAES is active

the school drop-out rate is already falling.

48

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

The ROM scores on prospect for impact appear in this case to confirm the findings of this

evaluation.

Table 4.2 ROM scores for impact in the Human Rights Sector

IPA

Year

Project title ROM Score

2007 Return and Reintegration in Kosovo (RRK I) B - B

2008 Return and Reintegration in Kosovo (RRK II) B

2009 Community Stabilisation Programme B

2008 Support to the Promotion of Cultural Diversity in Kosovo B - C

2007 Support to implementation of the Mitrovica – RAE strategy A - A

2009 Support to the Implementation of the RAE strategy B - B

4.6 Additional impact

EQ4 Are there any additional impacts (both positive and negative)?

An alternative definition of impact is ‘the total of all effects: direct and indirect, expected and

unexpected, positive and negative’. In this section the existence of unexpected, positive or negative

impacts caused by the IPA interventions is investigated.

All IPA projects, irrespective of their sector, have one side-effect in common: they provide

employment, direct and indirect (i.e. the latter through catering services, transport etc) for a part of

the local population. This is both good and bad, obviously good at the short term but bad at the long

term since it destabilises the labour market and makes Kosovo even more dependent on external

decisions by donors and international organisations. This effect is common for all countries

receiving international assistance, but seen the size of the international effort it is very visible in

Kosovo. It is now feared that, with the gradual withdrawal of the international presence (EULEX,

UNMIK) the already high unemployment rate will increase.23

4.6.1 Additional impact in Public Finance and Financial Management

It was mentioned that it is difficult to retain the Young Cells in the Public Sector. Even if they leave

the administration however they largely stay in Kosovo and represent a useful improvement to the

economic potential of the country. Part of this may represent ‘dead weight’, as they may be

employed by private international employers who could have paid for the education themselves, but

overall the effect will be positive.

All projects pay attention to cross-cutting criteria of minorities and women, although in the Public

Administration the minorities are underrepresented.

4.6.2 Additional impact in the Socio-Economic Development Sector

Several actions are here directed at the private sector, i.e. on the SME sector (TAM, SMESA),

through trade and through privatisation of previously Socially-Owned Enterprises. This is expected

to generate employment in the private sector, but at this stage unemployment in Kosovo is still

excessively high: 45% in 2012, the highest in the Western Balkans, and not improving. A negative

23 http://www.setimes.com/cocoon/setimes/xhtml/en_GB/features/setimes/audio_story/2012/02/09/audio_story-05

49

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

short term side-effect of TAM has been the laying-off of workers in some of the restructured

enterprises.

Although the projects themselves are still mainly in the building phase, the Municipal Infrastructure

Project has raised commitment for EU accession in the beneficiary communities. It has also

increased work and job opportunities through the involvement of local sub-contractors. Here also a

negative side-effect can be observed: the poor performance of one contractor, especially his refusal

to pay local contractors, has brought some of the latter problems.

4.6.3 Additional impact in the Human Rights Sector

In the actions directed at improving conditions for returnees and minorities (RAE) the direct effects

are difficult to separate from the indirect. In some cases self-employment opportunities created

under the RRK or CSP have also created job opportunities for others.24 It also improves living

conditions for non-direct beneficiaries, e.g. a local radio station catering to the needs for information

and entertainment of the local population, set up by a beneficiary of the CSP. Stability in itself

improves the living conditions not only of the direct beneficiaries of RRK and CSP but also of their

neighbours. The effects of improved learning skills for RAE are multiple: improved knowledge,

avoidance of petty crime, improvement of hygiene and health of the families of the beneficiaries etc.

An improved inclusion of RAE with higher skills in the community will generally improve its

economy, but only on the long term when other economic problems have been solved (i.e. at

present there is a risk that RAE with improved labour skills will only join the already large group of

unemployed).

A possible negative but unavoidable side-effect of the RRK and CSP projects, aiming at selected

individuals, may be the created inequality with non-beneficiaries in similar conditions, The

Balancing Component under RRK could only partially repair this effect.

The activities directed at cultural heritage have created interesting touristic sites, which are now

already visited by local people (scholars, students).

4.7 Conclusions on impact

Summarising, with reference to the judgment criteria:

Virtually all projects are policy relevant, as witnessed by a comparison with the priorities stated in

the EP. A question could be put to the relevance of a specific regional approach to development for

a country the size of Kosovo.

Within the Public Administration, impact is most visible on specialised units and in more technical

fields, such as the KCS and in the MEI. Although relevant and high quality knowledge and systems

have been transferred, full adoption and implementation within the horizontal and older ministries is,

with some exceptions, still hindered by understaffing, high staff turnover and an antiquated

management culture. The latter also makes an optimal utilisation of the Young Cells scheme

impossible. Also lack of technical tools, such as IT systems, stand in the way of a full

implementation of the lessons learned under IPA.

24 The evaluation observed a beneficiary of the CSP, who had started a plastic waste recycling business, employing already

some ten workers, at the same time positively contributing to the environment through the collection of plastic waste.

50

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Fragmentation of tasks between existing and new government departments, for example in

Regional Development and SME support, in Kosovo’s nascent Public Administration, may be a

threat to impact of the IPA projects. The IPA efforts to eestablish a regional development structure

face both systemic problems (incompliance with both national structures as well as EU good

practices) and sustainability issues and at the moment impact prospects are doubtful. Kosovo has

improved lately its ranking on the World Bank’s ‘ease of Doing Business’ list, and some IPA

interventions, e.g. in the field of industrial property rights and insolvency legislation, will have

contributed to this. Contribution of other projects, such as SMESA or the support through TAM, is

small.

Impact is visible in the Human Rights sector, where the IPA has enabled impact on the community

of returnees and RAE through successfully contributing to actions undertaken by a multitude of

NGOs and International Organisations. The scale of the problem outweighs however the size of the

different interventions.

With the exception of Regional Development, several other large and small donors are active in the

sectors under review. This makes it difficult to separate the impact of IPA from that of e.g. USAID or

World Bank funded interventions.

Side-effects, mainly positive, could already be observed in the Human Rights sector and to a lesser

extent in the other sectors. Although conditions have been created for the emergence of such

effects in the future, in most cases it is still too early to observe tangible side-effects brought about

by the IPA effort.

51

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

5 Key conclusions and recommendations

5.1 Thematic and programme level conclusions

IPA support has delivered the foreseen outputs at the expected level of quality, with only few

exceptions primarily related to non-delivery of planned IT systems in the Public Finance sector.

Generally, outputs were useful for the beneficiary organisations. Effectiveness is however restricted

through a limited effect in terms of strengthening human resources.

IPA support in the sectors Public Finance and Financial Management and Socio-Economic

Development are focused on capacity building, with the exception of the Municipal Infrastructure

project which finances construction of public buildings, infrastructure and utilities. On the other

hand, most interventions in the Human Rights Sector can still be characterised as reconstruction

and relief, and although an element of capacity building exists, most efforts will only indirectly

contribute to adoption of the Acquis. The focus here was on laying the foundations for a stable

multi-ethnic society and, at the same time, also sustainably improving the living conditions of certain

vulnerable groups.

Involvement of local institutions (ACDEI/MEI, beneficiary institutions) in programming and

supervision of implementation has been limited due to both capacity issues and the centralised

nature of management. The portfolio was intensively managed by ECLO (later EUO), perhaps

overly so in the Socio-Economic Development Sector. In later programming years, in particular

since the programming of IPA 2012 and 2013, MEI has taken a more pro-active role in the

programming process. In the Human Rights Sector, ECLO has successfully supported and built on

initiatives from NGOs and other international organisations, which appeared both effective and

efficient.

Generally appropriate service providers or twinning partners have been selected. In the Socio-

Economic Development sector however project performance in several projects took away from the

efficiency of the effort. Especially in the Socio-Economic Development sector financing was

scattered over a large number of actions and beneficiaries, which, combined with the above

mentioned micro-management, was not conducive for efficiency.

ECLO has built upon results of previous EU-funded efforts. Coordination structures with other

donors exist. Where possible a good mix of financial sources (including non-EU sources) was

applied. In the EURED projects, as well as in some projects in the Human Rights sector, local

contribution was evident.

There are serious sustainability issues. Within regional development the institutions created (RDAs)

are not sustainable. Logically, efforts for vulnerable groups in the society will need external finance

for some time to come, despite the laudable results obtained so far.

Virtually all projects are policy relevant, as witnessed by a comparison with the priorities stated in

the EP. A question could be put to the relevance of a specific regional approach to development for

a country the size of Kosovo.

Despite the generally useful outputs, impact is restricted by the capacity of the Kosovo public

administration, which is still insufficient in size (understaffed) and structure to fully absorb and

embrace the outputs. The prevailing inefficient management culture makes an optimal utilisation of

52

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Human Resources strengthening impossible. Also the lack of technical tools, such as IT systems,

stands in the way of a full implementation of the lessons learned under IPA. In addition to this, also

fragmentation of tasks and responsibilities in the emerging Kosovo Public Administration is a threat

to sustainability and impact.

Within the Public Administration, impact is most visible on specialised units and in rather technical

fields, such as the KCS and in the MEI.

IPA efforts at establishing a regional development structure also face systemic problems and at the

moment likely impact is low. Kosovo has recently improved its ranking on the World Bank’s ‘ease of

Doing Business’ list but contribution to this by the IPA is limited to efforts in industrial property rights

and insolvency legislation.

Impact is visible in the Human Rights sector. The scale of the issue however outweighs the size of

the different interventions.

The IPA has sought active cooperation and built upon the work of other donors in a process

increasingly co-ordinated by the Kosovo authorities. IPA assistance to the MEI has been

overshadowed by bilateral donors.

5.2 Associated recommendations for each conclusion

5.2.1 Improving efficiency and effectiveness

EQ 7 Are there potential actions which would improve the efficiency and effectiveness of the

on-going assistance?

Intensive involvement by the EUO in internal management of IPA projects should be avoided

in the future. In the past, this was understandable, but at present this practice is not efficient,

demands an excessive input from the side of the EUO, is demotivating for contractors and

beneficiaries and is detrimental to ownership by the beneficiaries.

The MEI has taken on a greater role in programming in recent years and this should

continue. It could play a greater role in supervision (including in particular monitoring) of

the IPA efforts. Although Decentralised Management is not yet formally an option, in preparation

for this the MEI is well placed to act as a key interlocutor between Kosovo institutions and the EUO,

informing on the needs and capacities in beneficiary organisations to monitor progress in these

ministries and report on the fulfilment of conditionalities. A more active role of MEI in donor

coordination would help to improve co-operation between the numerous international partners in

Kosovo.

To achieve this, the MEI may need more support. The EC should take a leading role in the

support to MEI, over bilateral donors. MEI will become (and is already) the first partner of the

EUO in the management of the EU accession effort, where the EUO holds a general responsibility

which should not be delegated to member states. The new Twinning project started for MEI

appears in this light to be a good initiative. This support should aim at improved supervision

capacity for MEI and donor coordination.

When launching Twinning contracts, it should be verified that the Twinning partners are real

‘practitioners’ in the EU reality, not general consultants or theory trainers ‘disguised’ as

mandated bodies. Twinning partners should be in a position to become advocates for Kosovo’s

53

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

case within the EU. Although this recommendation is based on only one observation, it may

become more relevant as Twinning becomes more used in Kosovo.

In light of the move towards a more sectoral based approach to programme design and

management, project design should be more focused on a primary task. Currently some projects

covered three to five different actions, involving different beneficiaries and different implementers.

Projects should be more uniquely focused on a specific objective in one beneficiary organisation.

5.2.2 Improving impact and sustainability

EQ8 Are there actions which would improve the prospects for impact and sustainability of

the on-going assistance?

It was observed that different factors stand between the successful realisation of results through

IPA efforts and the realisation of actual impact. Understaffing may remain a problem for some time

to come, although the government of Kosovo could be invited and challenged to improve

working conditions for young people trained under EU assistance (e.g. the Young Cells). One

of the impeding factors is an antiquated management culture within some departments of the

Public administration. Prior to new capacity building efforts, management and organisation

analysis could be launched in the different government institutions, and more attention

should be given to improvement of management culture in the new projects. For example,

management culture should be one of the points of attention of future Twinning, i.e. in terms of

transparency, delegation of responsibilities, communication between departments etc. It could be

argued that this is an internal matter, and that also within the EU different management cultures

prevail. On the other hand, IPA is an accession-driven instrument, and it could be demanded from

Kosovo’s side that organisation and management practices enable a full utilisation of the different

outputs of the combined IPA effort.

The present fragmentation of responsibilities in the nascent public administration in terms of

economic and regional development, e.g. the OPM, MLGA and MEI all dealing with regional

development, is a process which needs some time to crystallise. In the meantime, for the IPA

projects the EUO should, in close cooperation with the MEI, select project beneficiaries

which maximise the possibility of sustainability of results and building up what has been

achieved earlier, rather than trying to spread out the effort over multiple players.

Clarity should be reached on an Institutional Framework for Regional Development. The

government of Kosovo should be invited to appoint a logical responsible organ for the latter, e.g.

the Ministry of Economic Development or the MTI.

Some ‘out-of-the-box’ thinking is required to ensure sustainability for the RDAs. They should

stop being mere IPA projects, and become established as genuine Kosovo agencies (e.g.

foundations). In the absence of regional governments, the ownership structure (board) should be

widened, i.e. opened for Chambers of Commerce and/or other entrepreneurs’ associations,

representative organs of minority groups etc. The EUO could support the reformed RDAs through a

contribution agreement for specific tasks, without tying specific personnel to these tasks.

Continue support for RAE and returnees, working through NGOs and specialised institutions.

The scale of the problem is enormous, and other donors (NGOs such as the Open Society

Foundation, bilateral donors) could be invited to pool resources, to achieve financial leverage.

54

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Support a maintenance and management structure for cultural heritage, if possible through

a structured dialogue with the Orthodox church. The MCYS is paying insufficient attention to

this, expecting this to be fully covered by e.g. the (Serbian) Orthodox Church. This cultural heritage

is however both a liability, i.e. a responsibility in terms of maintenance, and an asset for the entire

community, in terms of national identity, but also as an asset for attracting national and international

tourism.

55

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Annexes

57

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Annex 1 Sector studies

Elaboration of the sectoral objectives and baseline

The assessment of impact of IPA assistance for the 2007 – 2009 programming years is carried out

in the broader perspective of sectoral performance. The large number and variety of projects overall

induced the need to focus the detailed analysis to a selected sample of sectors. The sectors

included in the evaluation for Kosovo are the Public Finance & Financial Management components

of Public Administration Reform; Socioeconomic Development; and Human Rights.

Overall sector objectives are set out in strategic planning documents. These include European

integration related programming documents (the European Partnership, MIFF and EC Progress

reports), as well as MIPDs. National sector strategies, policy documents and action plans may

contain further sector objectives that are not strictly related to EU integration. In this analysis

medium term priorities as set out in the European Partnership of 2006 represent the sector

objectives. The baseline is the situation at the time of programming and is developed primarily from

the EC Progress Reports and secondly with other documents from the same time period, including

SIGMA (OECD) assessments for the Public Finance sector, as well as other documents.

Measurement of the performance of the sector is done from the baseline and against the planned

objectives.

Sectoral analysis has been made according to the following factors:

Institutional Structures considers the changes to the structures of the institutions in the sector (state

and NGOs) driven by the introduction of new policy. It can be disaggregated into a number of sub

components, including organizational reform (such as restructuring or decentralization) and the

legal framework (scope of responsibilities between ministries, introduction of commercial service

delivery, creation of regulatory agencies)

Human Resources covers the changed behaviour and working methods of the individuals working

within institutional structures and can consist of staffing (adequacy of numbers, limiting turnover),

resources (existence of Human Resource (HR) policies and career paths, risk of brain drain) and

competencies (completeness of required competencies, effectiveness of training).

Systems and Tools consists of the delivery of those elements of technical or managerial

infrastructure needed by institutional structures and human resources to effect change. It includes

Information and communication technology, infrastructural investment, management information

systems or monitoring systems.

58

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Public Finance: Overview of Indicators

Table Analysis of the public finance and financial management sector

006/2007 EP Objectives (actual)
Baseline in 2007
(defined from
Progress Report 2006)

Indicators of progress
by 2010/11 (defined
from EP Objectives)

Achievement of Progress
Contribution of the IPA

None Some High

Continued approximation of tax

and customs legislation to the EU

acquis and further increase the

administrative capacity to enforce

legislation and to fight against

corruption, cross-border crime

and fiscal evasion

Customs in controlled by

UNMIK. New customs

code will become

operational in 2007;

most areas are in

alignment with the

acquis. Tax collection is

weak, at around 20% of

GDP and there is a

large grey economy.

Effective national

customs control is

achieved in the Serb

dominated area of

Kosovo.

 Kosovo Customs Service has taken over administration

from UNMIK, however its access and exercise of powers

remain limited in the Northern crossing areas.

 x

Tax collection increases

substantially through

reform of collection and

control

 Tax and customs legislation broadly in line with the

acquis

 Above 60% of budget revenues are collected by the

customs (customs duties and excise taxes)

 Tax collection has increased significantly, although it

remains low and the size of informal economy still

considerable

 IT systems obsolete

 x

The results of the EU tax

blueprints have been

implemented, and

customs code in place

and operational

 Customs Code came into effect in 2008 and is broadly in

line with the EU acquis

 Capacities within the KCS have increased, although more

needs to be done on risk management, valuation

methods, etc.

 x

Ensure that public procurement

rules are effectively implemented

by contracting authorities and

entities at all levels, including

through developing operational

tools, providing training and

strengthening the administrative

capacity

Public Procurement Law

is subject to lengthy

revisions. The existing

solutions are

experiencing substantial

implementation

difficulties

A new law, in line with

EU standards, is adopted

and implemented.

Training and capacity

building is provided for all

bodies required to use

the legislation

 Public Procurement Law fully in line with EU standards.

 Administrative capacity within the Public procurement

management authorities (PPRC and CPA) has increased,

however it remains weak at the level of contracting

authorities

 Electronic procurement system needs to be developed

 x

59

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

006/2007 EP Objectives (actual)
Baseline in 2007
(defined from
Progress Report 2006)

Indicators of progress
by 2010/11 (defined
from EP Objectives)

Achievement of Progress
Contribution of the IPA

None Some High

Under the coordination of the

Ministry of Finance, develop and

implement the principles of

decentralised managerial

accountability and functionally

independent internal audit in

accordance with international

standards and EU best practice

through coherent legislation and

adequate administrative capacity.

A basic legal framework

for PIFC exists and

implementation manuals

and training are in place.

A new Internal Audit

Law has been drafted

but is not fully in line

with international

standards. A draft law

on public financial

management exists.

However, use of audit

as a management tool

remains limited

All legal frameworks are

in place.

 Legal framework for public internal financial control and

internal audit is in place and broadly in line with EU

requirements

 x

Internal audit has

become a functional tool

for all budgetary units of

the national

administration.

 Internal audit structures have been established in the

majority of budget institutions at the central and local

level, with the exception of some municipalities with

predominant Serb population.

 Internal audit of the many independent institutions needs

to be carried out in a more efficient way – rationalisation

methods may need to be developed

 Budget institutions need to be more familiar with modern

technical concepts of financial control and internal audit

 x

Strengthen the operational

capacity as well as the financial

and operational independence of

the Supreme Audit Institution.

Follow up and implement the

recommendations of the latter.

External audit remains a

reserved power but an

audit office that meets

INTOSAI standards is

being introduced

The new audit office is in

place

New Audit office

undertaking a

programme of audits of

state institutions in a

timely manner

 Office of Auditor General undertakes audit programmes

in a regular fashion.

 Capacity in performance audits is insufficient and still

needs to be reinforced

 x

New Audit office is

recognised as an

effective and

independent institution.

 The Office of the Auditor general is recognized as an

independent and effective institutions. There are

concerns on the ability of the OAG to preserve this status

following the imminent appointment of the new Auditor

general

 x

Enhance European Integration

structures with the aim to upgrade

the institutional authority and

powers to effectively lead the

process of EU integration

AEI and other structures

within the government

institutions have been

considerably

strengthened but

continues to rely on

external assistance,

particularly on legislation

APAP implementation is

on schedule. National

authorities take the lead

on programming and

management of EU

assistance

 MEI is increasingly being engaged in programming of IPA

assistance

 MEI is acting more pro-actively in aid coordination

(management).

 Capacities need to be strengthened in the area of

programming, as well as coordination within the

government and with international partners

 x

60

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Progress in Public Finance and Financial Management

Institutional Structures

The lead institution in the area of Public Finance and Financial Management Sector in Kosovo is

the Ministry of Finance (formerly Ministry of Economy and Finance), which is in charge of overall

public expenditure management and control, including administration of the Kosovo Consolidated

Budget, preparation and monitoring of Medium Term Expenditure Framework (MTEF) and annual

budgets; management of the Treasury system, as well as financial management and control

(including Public Internal Financial Control). A Central Harmonization Unit (CHU) for Internal Audit

and a CHU for Financial Management and Control (within the Treasury Department) have been

established within the Ministry of Finance.

The Ministry of Finance is also in charge of defining Kosovo’s economic development policy (in

cooperation with the Prime Minister’s Office) as well as its fiscal policies. The Kosovo Customs

Service (KCS) and the Kosovo Tax Administration (KTA) are two executive agencies in charge of

revenue collection. KCS and KTA are autonomous agencies that report to the Ministry of Finance.

The Director General of each of the two executive agencies is proposed by the Minister of Finance

and appointed by the Prime Minister. The Kosovo Customs Service was governed by UNMIK until

2008, when it was finally handed over to the Kosovo authorities. It has received extensive EU

support since its establishment in 1999 and is now an increasingly consolidated institution. Access

of the KCS and its authority over the Northern area that is predominantly inhabited by Serbs

remains limited till today, despite improvements in the course of 2012 following agreements

between the Serbian and Kosovo Governments on mutual recognition of custom stamps and other

related issues.

The Office of the Auditor General (OAG) is an independent body in charge of performing external

audit in the public sector in Kosovo. OAG report to the Parliament and has a good reputation in

Kosovo due to its competence and perceived independence. The OAG is chaired by a Swedish

citizen appointed by UNMIK, whose mandate has been extended until 2014. The Parliament is

expected to appoint a Kosovo national Auditor General during 2013 or 2014. OAG carries out

financial and compliance audits and is working to improve its competence in the area of

performance audits.

The Kosovo Central Bank is an independent institution that reports to Parliament. Kosovo uses

Euro as its trade currency; therefore Kosovo may not exercise its own domestic monetary policy

and must rely primarily on its fiscal policy to preserve macroeconomic stability. The main objective

of the Central Bank of Kosovo is to preserve stability of financial markets, mainly through its

financial supervision authorities for financial institutions.

The lead institution in the area of public procurement is the Public Procurement Regulatory

Commission (PPRC), which is an independent body in charge of overseeing contracting procedures

for public procurements in the more that 160 contracting authorities in the republic of Kosovo,

including budgetary organisations at the central and local level; independent institutions as well as

public companies. The Procurement Review Body (PRB) is an independent administrative

institutions that serves as a first-instance appeal body for all procurement procedures carried out by

contracting authorities. Both the PPRC and the PRB are independent bodies, whose Directors are

appointed by Parliament based on proposals by the government. There is also a Central

Procurement Agency (previously Public Procurement Agency) that reports to the Ministry of

Finance and is in charge of carrying out centralised procurement on behalf of state entities,

however its activity remains limited. The Central Procurement Agency now only plays the role of a

central purchasing contracting authority and following recent PPL amendments no longer has

61

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

regulatory functions, which were in contradiction with its mandate as a contracting authority and

pre-authorizer of some procurement activities carried out by line institutions. The role of the PPRC

as an advisor has been strengthened in the new framework and it plays primarily the role of

providing general guidance, overseeing the system as well as maintaining the electronic

procurement website where all procurement notices are established. The role of the Procurement

Review Body has also been streamlined and it acts as the sole review body for procurement

activities in the country. The Ministry of Finance oversees concessions and public private

partnerships.

The lead institution in the area of European Integration is the Ministry of European Integration - MEI

(formerly until 2010 Agency for Coordination Development and European Integration – ACDEI).

MEI has the mission to lead the process of European Integration, ensure compatibility of national

policies and laws with the EU systems, and conduct negotiations in the framework of EPAP and

now in the framework of Stabilisation and Association Agreement. MEI is also in charge of donor

coordination.

Human Resources

The public finance management system has evolved significantly throughout the period. At the start

of the programming period in 2006, Kosovo had just adopted its first Medium Term Expenditure

Framework, consolidating all budget and off-budget expenditures and resources and indicating

public investment projects. This was an important step forward, however as the EC Progress

Report points out in 2006, serious weaknesses were observed in compliance with the policy and

budgetary commitments. The MTEF has been improved systematically, with an enhanced

framework prepared in 2008, which set policy priorities and was also used as a basis for attracting

international assistance for Kosovo’s International Donor Conference held in Brussels in the

summer of 2008. Efforts are being made to consolidate the MTEF and establish a clearer link

between the budget and policy priorities, through the active cooperation of the Ministry of Finance,

Office for Strategic Planning in the Prime Minister’s Office as well as the Ministry of European

Integration.

Despite progress made over the last years, administrative capacities in the Kosovo public finance

sector still need to be strengthened. The Ministry of Finance is a relatively strong institution,

however it needs to coordinate and oversee budget planning and execution in the numerous

Kosovo budget organisations, including ministries, municipalities and independent bodies, where

capacity is weak. The EU has provided consistent support to the public finance sector and to the

Ministry of Finance as the main beneficiary, having supported the process of MTEF drafting since

the early stages; supporting the Budget Development Management System as well as Public

Investment Programme (PIP) system through CARDS and subsequently IPA funds. These areas

are crucial for increased capacity in the areas of strategic budget planning and allocations and to

create capacity for future management of EU funds. Basic capacities for budget management within

the Ministry of Finance have strengthened also due to EU support; however as SIGMA reports in

2012, policy and budget planning capacities in line ministries and other budget organisations

remain weak. More needs to be done on streamlining budget processes and financial diligence

across the system; in order for Kosovo authorities to focus later on result oriented budgeting tools.

As regards financial management and control, also the capacity of the CHUs needs to be

significantly strengthened. The level of understanding of modern technical financial management

concepts and requirement is still low in the majority of budget organisations. According to SIGMA,

there is lack of qualified staff across the majority of public administration, as well as weak oversight

by the Ministry of Finance. Internal audit structures have been established in most budget

organisations, although compliance is still low in municipalities dominated by Serb communities.

62

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Further efforts will be needed to fully implement the system and strengthen financial diligence;

especially to strengthen capacities of the budgetary institutions at the central and local level. With

regards to external audit, the Office of the Auditor General has developed its technical capacity and

aims to improve capacities in the area of performance audit. It has benefitted from wide donor

support, including the Twinning project supported by IPA. However, sustainability of achieved

results will need to be reassessed following the change in the current – international community

appointed – management.

The Customs Service has been a relatively strong institution since the start of the programming

period. Transferral of powers from UNMIK to the national authorities was carried out smoothly and

customs continued to perform well. KSC continues to collect the largest share of budget revenues

(over 60%). The EC reports that administrative and operational capacities have been improved, and

new capacities established in the area of risk management, copyright infringement, etc.

There has been limited progress in the area of taxation: in 2007 the EC Progress Report highlighted

that collection of domestic taxes accounted for only a quarter of total tax collections, with the rest

being collected at the border. Taxpayer's compliance was also a major concern, whereas there was

a need to develop management information systems. Unfortunately, these remain serious

challenges till today. Kosovo still heavily relies on indirect taxes (86%)25, whereas tax evasion is

widespread. However, there have been improvements in the area of business registration through

one-stop shops, taxpayers’ register as well as electronic tax filings.

Significant wage increases in 2011 have also improved the prospects for staff retention in these

institutions. Newer departments within the KCS and KTA remain understaffed, for instance the tax

investigation unit. Overall, there has been significant progress in the area of customs, although the

limited access to the northern area remains a challenge, as there is uncertainty on the quantity and

origin of products entering the markets.

In the public procurement sector, capacities need to be strengthened for procurement staff at

contracting authorities in the budgetary institutions and publically owned companies. PPRC also

remains understaffed and its policymaking and monitoring capacities need to be further

strengthened.

Significant progress in strengthening capacities was achieved at MEI – formerly the Agency for

Coordination Development and European Integration (ACDEI), which was an executive government

agency under the direct responsibility of the Prime Minister. Its responsibilities included

coordination and monitoring of EPAP implementation; coordination of EU assistance to Kosovo,

etc. However, its skills as well as authority were very limited. Senior Programming Officers (SPO)

for EU integration were just being appointed in line institutions. Overall, ACDEI’s coordination and

managing role was very weak. Similarly, donor coordination activities were also very limited, with

activities often overlapping or contradicting each other.

Progress is quite visible in this area. ACDEI has been transformed into the Ministry of European

Integration, having a much more influential role in the Government. Coordinating officers (SPOs)

have been appointed for all line ministries. MEI is increasingly actively managing the process of

European integration, especially as regards negotiations with Brussels and coordination of IPA

programming cycles. Their role in IPA programming remains limited, however there is improvement

as opposed to previous years. Capacities within the Ministry have strongly developed – more than

half of the ministry staff has been beneficiaries of the EU scholarship – Young Cell scheme. The

Ministry has recently been reorganized in order to increase organizational efficiency. It has also

25 EC Analytical Report 2012.

63

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

started playing a rather more active role in donor coordination – Sector Working Groups were

established under the guidance of MEI and a high-level donor coordination conference was

organised in early 2012.

Kosovo’s education system has suffered from the long conflicts and as a result there was limited

availability of professionals and graduates following the 1999 – 2000 conflict. There was a need to

continue to develop civil service expertise, both general and specialised, in EU affairs. EC

assistance has been supporting scholarships for Master programmes in EU universities for students

and civil servants who are then contractually obliged to return to the civil service for at least three

years. The scheme was deemed successful and the EC extended financing for several rounds.

Despite initial doubts on whether Western graduates would return to the civil system, a recent

evaluation of the “young cell” scheme indicated that the majority of beneficiaries spent on average

more than the obligatory three years in the civil service. However, it is worth mentioning that

capacities within the public administration still need to be significantly strengthened.

Systems and Tools

The basis for public finance management and economic strategic planning in Kosovo is the Medium

Term Expenditure Framework (MTEF), the preparation of which is coordinated by the Department

for macro-economic and fiscal analysis within the Ministry of Finance. The MTEF is a good base for

financial strategic planning in the country, although it needs to be further improved and present

further data on fiscal policy and projections, as well as public debt. The Ministry of Finance

cooperates with the Strategic Planning Office within the Prime Minister’s Office and the Ministry of

European Integration in order to harmonise strategic planning with medium term budget forecasts.

Work is still at an early stage, however for the first time the 2012 – 2014 MTEF has introduced

narrative references to sectoral objectives. The MTEF process will need to be strengthened and a

clearer link be established between budget ceilings and sectoral appropriations with the

government’s priorities.

The Ministry of Finance has been the direct beneficiary of projects focusing on the establishment of

systems and automation of processes, such as the information system for budget development

(BDMS) supported by CARDS as well as the Public Investment Programme (PIP) that focused on

the setup of the information systems (CARDS) and the establishment of linkages between sector

strategies and investment priorities (IPA). However, interventions in the budget and capital planning

sector will need to be streamlined in the wider context of public finance sector reform in Kosovo. In

particular, the consolidation of MTEF as a policy planning tool as well as strengthening capacities of

line ministries and other budget institutions in budget planning and execution, as well as increasing

their managerial accountability are prerequisites to the proper functioning of the PIP system.

IPA support has directly contributed to the establishment of the legal and regulatory framework in

the area of public financial management. A new Customs Code that is generally in line with the

acquis was adopted in 2008; amendments to legislation on VAT, Tax procedures, etc. were also

made through IPA and other donor support. However, both the customs and taxation

administrations will need to upgrade their information systems in order to improve their

interlinkability with EU systems in the context of further trade facilitation. An IPA 2008 Project that

had been approved in the field of Taxation information systems was later cancelled due to failure to

reach an agreement on technical specifications for the system and related costs. The intermediate

IT system that was installed at the time is already obsolete.

Also a Canadian grant was used for the purchase and upgrading (in 2009) of Tax IT systems. Since

May 2012 VAT and Income Tax applications can be done on-line, according to sources in the

Ministry 90% of tax payments are executed this way without problems. The latter is, again

64

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

according to the Ministry, fully achieved by local resources. The legal framework is largely in line

with the acquis, whereas capacities need to be further strengthened in areas such as customs

valuation, copyright, etc. Progress in the area of taxation is not as significant - the tax structure may

need to be reviewed (i.e. VAT registration threshold is too high by European standards), whereas

administrative capacities remain weak. There have been some improvements in the area of

taxpayer registration and electronic tax applications.

Progress has been made in the area of internal financial control and internal audit as well.

Development of adequate financial control systems was indicated as one of the key priorities in the

European Partnership for Kosovo. In 2006, the EC reported that the Public Internal Financial

Control (PIFC) policy paper and a new law on internal audit (IA) had just been drafted. By 2012, the

system has been set up. The PIFC policy paper has been newly updated since 2005 and a new

Law on Public Financial Management and Accountability (Kosovo’s organic Budget Law) was

adopted in 2008, which among other introduced the concepts of financial control and establish the

Central Harmonization Unit (CHU) for financial management and control within the Ministry of

Finance/Treasury Department.

Preparations are relatively more advanced in the Internal Audit area, where the CHU for Internal

Audit is more consolidated and internal audit structures have been established across the majority

of budgetary institutions, with the exception of some Serb municipalities. As regards External Audit,

authority has been handed over to the Kosovo institutions through the adoption of the law on

external audit in 2008. Since than, the Office of the Auditor General has been consolidated, the

regulatory framework including internal rules and procedures is in place and OAG performs regular

compliance audits. It still needs to develop competence in the area of performance audits. OAG is

currently chaired by an UNMIK appointed Director, whose term is expected to end in 2013 following

extensions. It will be important for the new Auditor General that will be elected to maintain

independence from political pressures.

The legal framework in the area of public procurement has been developed with EU assistance and

is fully in line with the acquis, following repeated amendments in the last two years. In 2006, public

procurement was a highly problematic area. It was regulated by a 2004 law that contained

provisions based on UNCITRAL model law inconsistent with EU policy; and was difficult to manage

due to a highly bureaucratic system that induced lack of transparency. At the time, the Public

Procurement Regulatory Commission had advisory and guidance role; whereas the Public

Procurement Agency served both as a central procurer for the government as well as exercised

some regulatory and control functions for other contracting authorities. The 2008 amendment to the

public procurement law also established the Procurement Review Body.

The regulatory framework for procurement was too complicated and at times inconsistent with the

acquis, having been developed at different times based on various international experiences. The

new law was developed and submitted to Parliament in 2010, but the final version contained

significant deviations from the version proposed by the Government that would bring the

procurement system in line with EU policy. As a result, the public procurement law has to be

resubmitted to the Assembly in the summer of 2011, also following repeated pressure by the EU

authorities.

Similarly, EU support has been significant in the area of policy making and drafting legislation for

internal audit and financial management (PIFC policy paper, legal acts) as well as external audit

(audit procedures, manuals, etc.). These are largely in line with EU requirements and

implementation capacities will need to be strengthened.

65

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

MEI also manages a web-based aid management platform, which was developed with assistance

by DFID. It still needs to be updated on a more regular basis and information may need to be better

customizable, however MEI is recently taking a more proactive role in collection of information and

leading the strategic planning process for future development cooperation. The development of a

National Development Plan would be highly beneficial in this regard.

Role of international community

There are a number of donors and international partners that have supported Kosovo in the area of

public finance and financial management and control. EU is the largest contributor, through several

CARDS and later IPA projects, which helped formulate the MTEF and budget formulation in

general, drafting of the Public Investment Programme, etc. The United States Agency for

International Development is also an important contributor to the sector, with interventions in the

budgeting, planning, budget execution, treasury operations as well as accounting. GIZ has assisted

the Budget and Finance Committee of the Assembly of Kosovo. IMF has played a significant role in

assisting the Government and the Ministry of Finance for the formulation of the country’s economic

policy vision; as well as oversees the development of the public finance system. World Bank is also

active in the sector, with technical assistance for public expenditures, especially in the areas of

financial control and treasury operations. The World Bank will continue to support the sector

through its Public Sector Modernisation Project, particularly with respect to public investments

monitoring, implementing a public financial management reform action plan; as well as reform of

the civil service. However, as stated by SIGMA in 2012, reforms in this sector are driven by the

international community rather than the Kosovo administration itself.

The taxation and customs authorities of Kosovo have been closely supported by EU interventions,

including direct CARDS and IPA projects, as well as multi-beneficiary programmes. Amendments to

legislation on VAT, Tax procedures, etc. were also made through IPA and other donor support. The

EU has been one of the main contributors to the customs and taxation sector, including through

CARDS, IPA as well as CAFAO and TACTA programmes. Other donors that have been active in

the area of Customs and Taxation include the USAID with support to the Tax Administration

(capacity building, legislative review, etc.); SIDA with reforming land and property tax systems. and

GIZ.

In the area of management of the EU integration process EU is not the only active donor. A GIZ

project is currently supporting the Ministry of European Integration in its responsibilities for the

coordination and monitoring of EPAP implementation as well as soon in the negotiations for the

SAA. GIZ also helped the process of restructuring for MEI, in view of its new, higher responsibilities.

Previously a DFID project has assisted with donor coordination and establishment of the aid

management platform. Soon a new IPA twinning project will also assist MEI.

66

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Socioeconomic Development; Overview of Indicators

Table Analysis of the socioeconomic development sector

006/2007 EP Objectives
(actual)

Baseline in 2007 (defined
from Progress Report
2006)

Indicators of progress
by 2010/11 (defined
from EP Objectives)

Achievement of Progress
Contribution of the IPA

None Some High

Continue to promote conditions

for investment, trade & growth.

Finalise the privatisation process

Exports remain extremely

low due to lack of capacity

and competitiveness. 300 of

an estimated 600 SOE have

been privatised.

Bankrupt SOEs have

been closed; the

remainder sold

 The Kosovo Privatisation Agency is still dealing with the

privatisation of slightly less than half of the inherited

portfolio of SOEs

 Legal framework on insolvency and bankruptcy

procedures strengthened which may speed up the

process of liquidation of enterprises

 x

Competitiveness of

Kosovo enterprises

improved

 Kosovo enterprises relatively small and face a number

of structural difficulties, including weak rule of law, unfair

competition and poor infrastructure or unstable

electricity supply

 Labour force is unskilled and access to credit difficult

x

Exports & FDI increase

substantially due to

trade promotion and

enhanced business

conditions for Kosovo

enterprises

 Significant improvement in the business environment in

Kosovo following streamlining and shortening

registration procedures for business setup;

establishment of one-stop-shop windows; reduction of

customs procedures, removal of several licenses etc.

 However exports and FDI still remain low as structural

economic problems remain unsolved; including the

narrow base of production (mainly agriculture and

extracting industries); reliance on the services sector

and demand boost from public investments. Onset of

financial crisis also detrimental.

 x

67

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

006/2007 EP Objectives
(actual)

Baseline in 2007 (defined
from Progress Report
2006)

Indicators of progress
by 2010/11 (defined
from EP Objectives)

Achievement of Progress
Contribution of the IPA

None Some High

SME promotion agency

established and

providing counselling

and grants to local

enterprises

Increase in the number

of established firms in

the target agri business

sector

 SME promotion agency established but not active with

counselling and grants. Ministry of Trade and Industry

not satisfied with its performance. To be merged with

Investment Promotion Agency.

 SME strategy developed, information and awareness

events organised

 x

Adopt a medium term strategy

for SMEs, including the

establishment of a SME support

agency and investment

promotion agency. Continue

implementation of the European

Charter for Small Enterprises

The Investment Promotion

Agency of Kosovo is in its

infancy and requires

ongoing support

 Investment Promotion Agency currently under

restructuring, expected to be merged with SME

promotion agency

 Investment and SME promotion tools have not yielded

the expected results

 x

Develop legislative and policy

framework for trade and trade

related policies, ensuring EU

and WTO compatibility

Administrative capacity in

the Ministry of Trade and

Industry remains limited for

legal drafting, policy

development and promotion

capacity

 Administrative capacity within the MTI has been

reinforced with Young Cell graduates

 Received TA and trainings on trade policy in view of

eventual trade negotiations for SAA

 x

Ensure provision of public

services to all people and a fully

functioning government and

municipalities

Re-organisation of

municipalities has led to the

creation of new boundaries

and a wide range of

performance between them.

Partnerships are

established between old

and new municipalities

leading to evidence of

sharing capital

equipment, staff and

experiences.

 Five Regional Development Agencies established,

‘owned’ by municipalities. RDAs, still basically IPA

project units, however lack institutional sustainability

and have a restricted mandate.

 New municipalities virtually all joined and agreed on the

EU Regional Economic Development (EURED)

strategy, five regional development plans endorsed by

(almost) all municipalities.

 x

Improve the quality and

availability of basic services in

all communities and promote the

decentralisation process

Local authorities have a

range of new legal functions

and the co-ordination and

control of this responsibility

transfer is not consistent.

The Ministry of local

self-government

enables municipalities

to discharge their full

responsibilities under

 Ministry of Local Self Government facilitated

decentralisation process and supports municipalities in

the performance of their core duties

 x

68

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

006/2007 EP Objectives
(actual)

Baseline in 2007 (defined
from Progress Report
2006)

Indicators of progress
by 2010/11 (defined
from EP Objectives)

Achievement of Progress
Contribution of the IPA

None Some High

Partnerships could help this.

Infrastructure and

associated management

skills is poor

the decentralisation

legislation, including in

the development of

policy and enforcement.

Local authorities

benefiting from the

assistance are able to

subsequently manage

infrastructure

maintenance and

investment tasks

unaided

 Municipalities exercise a wide range of functions and

have benefitted from an adequate share of public

resources to finance own functions

 Capital investment funding remains inadequate due to

poor conditions of inherited infrastructure and more

support is due from the central government level

 Investments in environmental and social infrastructure

increase chances for private sector growth and social

inclusion

 x

69

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Progress in Socio-Economic Development

Institutional structures

Institutional structures in the area of socio-economic development are numerous and their scope is

broad.

Private Sector Development

The lead institution in the area of economic development and trade policy is the Ministry of Industry

and Trade (MTI), which is in charge of development of trade policy; trade agreement negotiations

as well as overall coordination with other institutions. The Department of Trade at the MTI will be

the main counterpart that is expected to deal with eventual negotiations for trade policy in a

Stabilisation and Association Agreement. It will be in charge of coordinating analytical work, in

cooperation with other respective institutions, based on policy directions and negotiation positions

as approved by the Trade Policy Inter-ministerial Council. The Ministry of Trade and Industry is

currently undergoing a structural reform, also partly supported by IPA projects as well as other

partners, in order to prepare for the management of the trade policy dialogue.

The main strategic documents that govern Kosovo’s policy in the area of economic development

are:

 Kosovo Trade Policy;

 Kosovo SME Development Strategy 2012 – 2016;

 Industry Strategy 2010 – 2013;

 Strategy on Intellectual Property 2010 – 2014;

 Innovation Strategy (under way).

Other agencies in the industry and trade area include the Agency for Support to Small and Medium

Enterprises, as well as the Investment Promotion Agency, which are both executive bodies

subordinate to the MTI. The government has recently announced its intention to merge these two

agencies into one single body in order to increase their efficiency.

The Ministry For Economic Development is a new ministry that was recently established. Its scope

of work includes market liberalisation policies and reduction of administrative barriers, management

of state owned enterprises; as well as management of some of the regulated sectors, such as

energy, mining, telecommunication as well as information technology. The Ministry of Agriculture

and Rural Development also plays an important role, being in charge of inspections for food and

phytosanitary products. Agriculture is also one of the main sectors of economy.

Privatisation

The process of privatisation of state owned and socially owned enterprises is still under way in

Kosovo. The Kosovo Privatisation Agency (a successor of the Kosovo Trust Agency) is an

independent public body that has the right to enter into contractual agreements with third parties,

incur liabilities, etc. So far since 2002 the Kosovo Privatisation Agency has privatised more than

half of the inherited portfolio of socially owned enterprises. Privatisation of some state owned

enterprises in strategic sectors is currently underway, with negotiations on-going for the electricity

distribution company; the national post service, etc.

Intellectual Property Rights

The Industrial Property Office is an autonomous agency within the MTI that has been established

primarily through EU support in 2006. The Copyright and Related Rights Office has been

established under the Ministry of Culture since 2010 and has recently undertaken a public

awareness campaign on protection of copyright and related rights. The Kosovo Customs Service

70

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

has also established a separate intellectual property rights unit since 2011 and have included the

issue in their strategic plan.

Economic Infrastructure

Infrastructure is an important component of an enabling economic environment, influencing direct

investment, access to markets and competitiveness. Kosovo’s infrastructure is rather poor, as a

result of the effects of war, inadequate maintenance as well as low payment collections on utilities.

In particular roads and bridges have been damaged during the war, and a large portion of the

transport budget has been used to finance infrastructure improvements, particularly roadway

reconstruction. The government of Kosovo has dedicated an increasing share of the budget to

investments and restructuring of basic infrastructure in order to support a growing economy. It is in

this supported by the IPA, through the financing of construction of municipal public building, roads

and bridges and water and sanitation infrastructure.

Local economic development

Municipal governments play an important role in the provision of public services as well as have a

role in local economic development and social services. The Ministry of Local Governance

Administration (MLGA) is the lead institution in charge of supporting the process of decentralisation,

as well as supporting municipalities in the exercise of their own and delegated functions. The MLGA

is also the official liaison office between the five newly established Regional Development Agencies

(RDAs) and the EUO, a main donor of the RDAs. Officially these RDAs are governed by the

municipalities constituting the five economic regions (Centre, East, North, South and West). These

regions are however fully virtually established by ECLO in 2007, and have no official government

(Kosovo only has a central and a municipality government level) and do not coincide with any other

administrative structure (e.g. police). The Regional Development Strategy (EURED) also largely

developed by ECLO is structured around these regions, and as such EURED and the regional

structure have been instrumental in boosting municipal cooperation.

Human resources

Recent restructuring within the MTI has enhanced capacities and expertise within the Department

of Trade. MTI has continued to recruit staff with adequate qualifications and experience, mainly

through transfers from other ministries, all of whom were part of the EU Young Cell Scheme

scholarship. Administrative capacities will however need to be further strengthened in view of the

eventual SAA negotiations on trade related areas and across other departments of MTI as well. MTI

is currently seeking to institutionalize negotiating structures. This has included the establishment of

the Trade Policy Council, as well as the Trade Policy Working Group and five sectoral subgroups at

a more operational level.

MTI staff has received continuous training, including through the EU technical assistance. Most

important trainings provided were focused on: EU trade policy, EU trade agreements, international

trade policy, trade analysis and statistical analysis of trade indicators. Capacities have been

developed in the area of intellectual property rights as well, through numerous trainings for

practitioners within the MTI and Ministry of Culture, as well as for Customs officials, judges and

prosecutors. Public awareness campaigns against piracy have also been carried out in order to

increase public opinion sensitivity on IPR issues. Capacity for trade analysis, policy implementation

and control was limited across all trade related ministries. Today, capacities within the MTI have

strengthened and the country has a trade policy. However trade analysis skill and in particular trade

statistics are very weak and need to be further strengthened.

Administrative capacity at the local level, i.e. in the municipalities, is relatively weaker than at the

central level. Some of the municipalities were newly established following the decentralisation

71

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

reform and had therefore no previous institutional experience. The MLGA developed a Concept

Document on Municipal Capacity Building in June 2011, Capacity Building Action Plan in June 2011

as well as a Strategic Plan on Municipal Capacity Building, also in June 2011, as well as a

Framework on Professional Competence on Human Resources and Municipal Administration and a

Manual on Training Administration. A number of training programmes have been prepared and

delivered for municipal staff including, among other through IPA project support.

Systems and tools

One of the main strategic goals for the government of Kosovo has been the improvement of

business environment and reduction of administrative barriers. Kosovo is heavily reliant on

remittances and foreign investment is relatively low, hence an improved business environment is a

critical determinant for private sector development and prospects for sustainable growth.

There has been some progress in the development of Kosovo’s trade policy and private sector.

Main developments in this area include the drafting of the Trade Policy, which was missing until

recently. Kosovo became a member of CEFTA in 2006 (UNMIK signed the agreement on behalf of

Kosovo), as well as started negotiations for Free Trade Agreements (FTAs with several countries,

but there was no coherent and comprehensive trade policy formulated. With regard to private sector

development, an SME Development Strategy was adopted in 2012, adopting elements of the

European Small Business Act. However, private sector growth in Kosovo remains fragile. Kosovo’s

economy is too much reliant on foreign remittances. In addition, domestic demand is boosted by the

relatively large international community. Overall, progress in the area of SME development and

trade policy has been limited. Kosovo has formulated its main strategic framework in these areas

but needs to take concrete measures to facilitate SME access to finance, as well as promote

foreign investment and increase competitiveness.

Significant progress has been made through EU and other donor support to improve the legal and

regulatory framework, in order to promote private sector-led growth. A structure is in place for

streamlined business registration, including one-stop shop facilities. Tax rates are low, with

personal income tax rates at 0-10%, VAT at 16%, and corporate income tax at maximum 10%.

Business registration procedures were streamlined and take a maximum of three days;

administrative and customs procedures have been reduced from eight to three and two days for

imports and export respectively. These new policies caused Kosovo’s ranking in the World Bank

Doing Business Report to improve by 19 positions in 2013 as opposed to 2012 results. Kosovo

figures in 2013 on place 98, from place 117 in 2011 and 2012. However previously its position

worsened: in 2009 Kosovo occupied place 107, in 2010 place 113. It is to be hoped therefore that

the year 2012 witnessed a permanent turn in this deterioration. One of the objectives specified in

the strategy for support for private sector growth is also linked with policies to facilitate SME access

to finance, including increased information and creation of the loan registry, reduction of borrowing

costs, etc. However, no concrete measures have been taken in this direction yet. Several donors

have contributed to the sector. USAID Business Environment Enabling Project (BEEP) and the

World Bank Business Environment technical assistance (BETA) Project are among the biggest

contributors, together with EU. The European Bank for Reconstruction and Development also has

implemented projects in support of private sector development, in particular for the financial sector.

Kosovo has also achieved significant progress in terms of approximation with European standards

in areas related to that of trade, including in the areas of accreditation, standardisation and

metrology, where the legal framework is largely in line with the acquis.

So far since 2002 the Kosovo Privatisation Agency has privatised more than half of the inherited

portfolio of socially owned enterprises. However, progress in the recent years has been extremely

72

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

limited: in 2007 300 of the 600 Socially Owned Enterprises (SOE) had been privatised, which were

typically the commercially most viable ones. By 2012 according to the EC 2012 Progress Report

only 306 SOEs have been completely or partially privatised. In the meantime, legislation on

insolvency and bankruptcy procedures was developed in order to assist with the liquidation of

SOEs and their assets and also speed up the process.

Progress has been made in the area of Intellectual Property Right as well: The EC Progress Report

in 2006 states that intellectual property was not respected at all in Kosovo and mechanism to

ensure its protection were lacking overall. In 2012 it is reported that laws on copyright and related

rights, patents and trademarks are in place and are broadly in line the acquis. Provisions on

infringement of copyrights were inserted in the Criminal Code. More needs to be done to enforce

IPR, through increased public awareness and a stronger fight against IPR infringements.

The European Commission’s study on Kosovo published with the 2009 Progress Report highlights

the need to address infrastructure weaknesses and low skill levels in order to make the economy

more competitive. The majority of the investment budget is spent on road infrastructure, whereas

there is high concern in the area of environmental infrastructure – specifically water supply and

water sewerage systems, as well as social infrastructure.

Role of International Community

Private sector development and trade policy has been assisted by several donors. The most

prominent in this field are USAID, in particular with the Business Environment Enabling Project as

well as the Growth and Fiscal Stability Initiative; as well as the World Bank with the Business

Environment Technical Assistance Project in addition to other interventions supporting private

sector growth, in particular energy. Other donors have also contributed, including DANIDA, SDC,

ADA, UNDP, etc.

The European Union has supported the development of municipal infrastructure and development

of the decentralized system of governance and municipal management capacities. A variety of

donors are present in the field, given its high political sensitivity. USAID, EU, UNDP, Swiss

Development Cooperation (SDC) and other organisations have supported the decentralisation

process and strengthening capacities at the local level. Many donors have also supported “hard”

interventions in the municipal infrastructure, including the Austrian Development Agency in the

water sector; GIZ with support for the land cadastre and modernisation of local services; SDC and

USAID in the water and sanitation sector; USAID with the Effective Municipalities Initiative, etc.

Other donors, such as DANIDA, UNDP, Norway, Sweden, etc. have also supported several local

economic development initiatives.

73

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Human Rights: Overview of Indicators

Table Analysis in the Human Rights Sector

006/2007 EP Objectives (actual)
Baseline in 2007 (defined
from Progress Report
2006)

Indicators of progress
by 2010/11 (defined
from EP Objectives)

Achievement of Progress
Contribution of the IPA

None Some High

Ensure the viable existence of

minority communities and their non-

discriminatory participation in

society, taking concrete measures

to ensure their safety and freedom

of movement, as well as the

equitable provision of and access to

public services.

Regularise informal settlements.

Strengthen institutional structures

200.000 people have been

internally displaced since

1999. 15,615 returned

voluntarily since 1999.

Most municipalities have

language units but resources

and inter institutional

collaboration remain an

issue

Ostorode and Cesmin

Lug camps closed

 Osterode and Cesmin Lug camps closed through

IPA support

 x

At least 80% of displaced

persons have a source of

income and a

rehabilitated dwelling

 Return and reintegration policies incorporate

support for future economic integration of

returned families, such as income generation

packages, vocational trainings, advice and

investments for start-ups, etc.

 181 houses have been built for returned families,

land ownership rights remain an issue in some

cases however.

 61 community development projects in 28

communes

 x

Create a climate for reconciliation,

inter-ethnic tolerance and

sustainable multi-ethnicity which is

conducive to the return of displaced

persons. Ensure the respect,

security, freedom of movement and

participation of all communities.

Explicitly condemn all

manifestations of anti-minority

sentiment. Vigorously prosecute all

inter-ethnic crime

Updated return policies and

procedures were produced

in 2006. The Ministry of

communities and returns has

made efforts but does not

fulfil its role effectively

MCR implements its own

policies and acts as the

leader of the return

process, actively co-

ordinating donors in the

sector.

Kosovo Serb

participation in small

scale projects involving

Kosovo institutions

Increase in

employment/business

registrations in target

communities

Increase in return to

targeted areas

Reduction in net outflow

of minorities from Kosovo

 Ministry for Communities and Return actively

steers the return process and allocates

considerable amounts of its budget

 Continued interest by potential interested targets

 Evidence of success stories in return

communities

 x

74

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

006/2007 EP Objectives (actual)
Baseline in 2007 (defined
from Progress Report
2006)

Indicators of progress
by 2010/11 (defined
from EP Objectives)

Achievement of Progress
Contribution of the IPA

None Some High

Develop an integrated conservation

policy for cultural heritage. Actively

engage in increasing the general

awareness of and respect for

cultural heritage

Orthodox sites damaged in

2004 riots have been

repaired. Special zoning

made around World Heritage

site Decan/Decani

National level policy

developed for cultural

heritage.

Zero damage reported to

Serbian Orthodox

sites/churches

 Orthodox sites repaired and management taken over by

Ministry of Culture (with the exeption of two Orthodox

Churches)

 No more cases of damage to cultural heritage sites

 x

75

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Progress in Human Rights

Institutional Structures

The Office of the Prime Minister (OPM) is in charge of promoting the principles of human rights and

fundamental freedoms by ensuring that these principles and values are reflected in the Kosovo

legislation and implemented accordingly. The Office for Good Governance, Human Rights and

Equal Opportunities within the OPM , is the main entity in charge of preparing strategies for the

protection of human rights and minorities, as well as monitoring the implementation of international

conventions and national strategies.

The Ministry for Return and Communities (MRC) is in charge of monitoring the process of return of

internally and externally displaced Kosovo people. It deals mainly with the return of displaced

minorities and cooperates closely with the Ministry for Social Affairs as well as municipalities, as

well as with the Office for Good Governance (OGG) at OPM.

A number of other institutions are in charge of ensuring respect for and protection of human rights,

including the Ministry of Justice (access to justice, fair trial, detention, etc.); the Ministry for Social

Affairs (gender equality, children’s rights, sexual minorities and other minorities rights, etc.). The

Ombudsperson of Kosovo is a key independent body in charge of ensuring and overseeing

protection of human rights. Violation of human rights may also be brought to the Constitutional

Court of Kosovo. The Kosovo Assembly has a specialised Committee on Human Rights, Gender

Equality, Missing Persons and Petitions, which reviews legislation from a human rights perspective.

The EC reports in 2012 that “over the past three years, Kosovo has established several structures

at central and municipal level to assist with the protection, promotion and enforcement of human

and fundamental rights.”

In terms of cultural rights and protection of cultural heritage, the Ministry of Culture, Youth and

Sports is the lead institution in charge. The Reconstruction Implementation Commission is an ad

hoc management mechanism established involving Kosovo and Serb institutions to implement

reconstruction projects accomplished its mission to reconstruct all damaged cultural heritage sites

(mainly Serb Orthodox churches).

Human resources

According to the Government of Kosovo, OGG/OPM in cooperation with international mechanisms

operating in Kosovo has provided trainings to the Municipal Human Rights Units on the importance

of practical implementation of European Convention for Human Rights and Fundamental

Freedoms, Convention against Torture and Convention on Civil and Political Rights. Moreover the

Kosovo Judicial Institute provides continuous legal training and education to judges, prosecutors,

future Lawyers and advocates, including training modules on the Convention for the Protection of

Human Rights and Fundamental Freedoms. Three training sessions took place during 2011 on

topics related to: Right to Liberty and Security (art.5 ECHR); Right to Fair Trial (art.6 ECHR); Right

of respect for private and family life (art.8 ECHR). Inclusion of these topics and their inclusion to

training modules are highlighted in increasing practical skills of judges and prosecutors in applying

provisions of the ECHR and case-studies from European Court of Human Rights.

Systems and tools

Kosovo is not a member of the United Nations or the Council of Europe. However, it has ratified

several international agreements and instruments on protection of human rights, including the

Universal Declaration of Human Rights, the European Convention for the Protection of Human

Rights and Fundamental Freedoms, and its Protocols; International Covenant on Civil and Political

76

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Rights and its Protocols; Council of Europe Framework Convention for the Protection of National

Minorities; Convention on the Elimination of All Forms of Racial Discrimination; Convention on the

Elimination of All Forms of Discrimination Against Women; Convention on the Rights of the Child;

Convention against Torture and Other Cruel, Inhumane or Degrading Treatment or Punishment.

The abovementioned instruments have been embedded in the national legislation as well, while the

judicial system and Constitutional Court in particular often use case law from the European Court

for Human Rights in their interpretations. Respect for and protection of human rights, and minority

rights in particular, has been incorporated into the practice of Kosovo institutions are pursued

through several strategies and action plans developed by the government.

Kosovo has made progress in the protection of minorities, although more needs to be achieved. In

particular, Roma, Ashkali, and Egyptians (RAE) are the most vulnerable minorities that suffer from

social exclusion. Unemployment and poor living conditions are a common challenge for these

groups. The closure of the Cesmin Lug Roma displacement Camp in 2010 was a positive step.

Families living in the Osterode camp were also evacuated, with the exclusion of three families that

refused to leave. Furthermore, education levels are very low. School enrolment rates for RAE

community have increased but they still remain low. Several ethnic incidents between Serbs and

Albanians have also been recorded, although the number is decreasing annually. Participation of

minorities in the public administration also remains low.

The Kosovo Government and the Ministry for Communities and Return continue to perform well for

the return and resettlement of internally displaced people (IDP) and people displaced abroad. The

number of voluntary returnees is however decreasing, as people start to settle down in the

receiving communities. Deportations to Kosovo from Western Europe continue, (mainly RAE

community) and according to the Human Rights Watch 2013 report, these receive limited

assistance provided upon return. HRW reports that between January and September 2012 the

UNHCR registered 1,717 forced returns to Kosovo, including 546 deportations of minorities, mostly

from Sweden (235) and Germany (196): 327 Roma, 105 Ashkali, 2 Egyptians, 21 Serbs, 8

Albanians, 32 Bosniaks, 44 Gorani, 7 Turks, to Serb majority areas.

More needs to be done to implement the national strategies on communities and return; as well as

the national strategy on RAE integration. Several international partners, donors and NGOs have

been active in this field, in particular UNHCR which has closely coordinated with the Kosovo

authroities for the identification of potential returnees and their relocation. OSCE, UNDP and other

organisations also have implemented projects in the area of human rights. Charity organisations

such as Mercy Corps International, Danish Refugee Camp, Kosovo Open Society Foundation, Civil

Rights Defenders have also played an active role in the implementation and financing of different

projects in support of minority groups and civil society development.

In terms of cultural rights and protection of cultural heritage, the EC Progress Report in 2012

reports that Kosovo authorities have successfully taken over from KFOR the security of most of the

cultural and religious sites of the Serbian Orthodox Church; only two sites – the Pejë/Peć

Patriarchate and the Manastiri i Deçanit/Visoki Dečani Monastery – are still protected by KFOR.

The Ministry of Culture has shown commitment to the process of reconstruction, also contributing

financially in the amount of more than MEUR 7 to the actual works. The Reconstruction

Implementation Commission – an ad hoc management mechanism established involving Kosovo

and Serb institutions to implement reconstruction projects accomplished its mission to reconstruct

all damaged cultural heritage sites (mainly Serb Orthodox churches), and was dissolved in 2010.

Works in the cultural heritage area have been largely implemented through support of the Council

of Europe. Other international partners have also made important contributions, including the Greek

ambassador playing a significant facilitating role in discussions; UNESCO, Swedish NGO Cultural

77

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Heritage Without Borders; Italian Cooperation, etc. More efforts need to be made to ensure on-

going dialogue between the Serbian Orthodox Church and Kosovo authorities, as well as to ensure

fair mechanisms for the maintenance of cultural heritage sites.

79

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Annex 2 List of interviews

Name Position Institution

Abdullahu, Fejzullah International Organisation for Migration (EU-

CSP)

Ajazi, Agron Project Manager International Organisation for Migration (EU-

RRKIII)

Asin, Melvin Dept. Head of Operations EUO

Bicaj, Luan Team Leader International Organisation for Migration (EU-

RRKIII)

Bonifassi, Pierre Adviser to MEI GIZ

Canolli, Florim Director Ministry of European Integration

Como, Odoardo Evaluation Unit Repr. DG-ELARG

Dukaj, Isa Director Ministry of Trade and Industry

Duli, Ilaz, Mr Sc. President Public Procurement Regulatory Commission

Duraku-Nura, Albina Task Manager EUO

Gargallo Gonzalez, Emilia Task Manager EUO

Gashi, Adea Senior Officer Ministry of European Integration

Govori, Merita Task Manager EUO

Hagmüller, Gaby Team Leader EUO

Halili, Ruzhdi Head of Office Office of the Prime Minister

Hyseni, Almir Executive Director Regional Development Agency East

Kamberaj, Besim Director Ministry of Local Government Administration

Kelmendi, Burbuqe Project Officer, Twinning

Coordinator

EUO

Lipovica, Irfan Acting Director Ministry of Trade and Industry

Musa-Krasniqi, Arta Project Officer EUO

Mellish, Philip Donor Coordination Manager EUO

Maxhuni, Vedat Director Ministry of Communities and Return

Muja, Fjolla Int. Liaison Adviser Ministry of Finance

Nahi, Edona Project Manager Regional Development Agency Centre

Neziri, Hasan Executive Director Regional Development Agency Centre

Niksic, Muamer Project Manager Kosovo Open Society Foundation (EU-

SIMRAES)

Osmani, Arton Project Officer EUO

Poterqoj, Vedat Senior Legal Officer Public Procurement Regulatory Commission

Phelan, Andrew Programme Manager International Organisation for Migration (EU-

CSP)

Poder, Sirje Team Leader EUO

Raifi, Fatos Executive Director Regional Development Agency North

Rexhaj, Azem Head of PIU Deloitte (USAID Contractor Brezovica

Project)

Sadriu, Dardan Project Officer EUO

Selimi, Samir Task Manager EUO

80

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Name Position Institution

Sharku, Nahit Director Ministry of Finance

Shasha, Demush Secretary General, NIPAC Ministry of European Integration

Stock, Christof Head of Operations EUO

Tahiri, Aferdita Task Manager EUO

Aliu, Vjollca Director Ministry of Culture, Youth and Sports

Ukaj, Valëza Acting Director Ministry of Culture, Youth and Sports

Dafina _______ Senior Officer Ministry of Finance

Vasolli, Rexhep Director Ministry of Finance

Votsoglou, Angeliki Task Manager EUO

Several respondents did not produce business cards to the evaluation team, most notably junior

staff of the beneficiary organisations visited and the Serbian and Ashkali beneficiaries of the RRK,

SIMRAES and CSP programmes.

81

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Annex 3 List of documents referenced

General Information:

Civil Rights Defenders – Human Rights in Kosovo, October 2012

European Partnership with Serbia and Kosovo under UNSCR 1244

European Partnership Action Plan 2006

European Partnership Action Plan 2008

European Partnership Action Plan 2012

Fact Sheet on Kosovo, MTI

Human Rights Watch, World Report 2013

Invest in Kosovo, IPAK

Kosovo Human Development Report, UNDP 2012

Kosovo Progress Report 2007

Kosovo Progress Report 2008

Kosovo Progress Report 2009

Kosovo Progress Report 2010

Kosovo Progress Report 2011

Kosovo Progress Report 2012

Kosovo Small and Medium Enterprises Strategy, 2012 – 2016 (MTI)

Kosovo Trade Policy

MEI – History of EU Kosovo relations

MEI – 2011 Annual Report on Donor Activities

Multi-Indicative Planning Document Kosovo 2007-2009

Multi-Indicative Planning Document Kosovo 2008-2010

Multi-Indicative Planning Document Kosovo 2010-2011

Objektiv (publication on implementation of the return strategy), Ministry for Communities and Return

Public Procurement Reforms in Kosovo, Mr Sc Ilaz Duli, Prishtina July 2011

Regional Development Strategy for the Economic Region East 2010-2013, RDA East

Strategy for Communities and Return 2009-2013, Ministry for Communities and Return

Strategy for the integration of Roma, Ashkali and Egyptian Communities in the Republic of Kosovo,

2009-2015

Strategy on Intellectual Property Rights, 2010-2014, Pristina, May 2010

Strategy on Public Administration Reform, 2010-2013

World Bank Country Partnership Strategy 2012 - 2015

Specific Project Information:

Meeting EU standards in Public Procurement:

Contract

Inception Report

5th Bi-Annual Report

7th Quarterly Report

9th Quarterly Report + Annexes

11th Quarterly Report + Annexes

Final Report

Minutes Meeting PSC (4)

Public Finance Administration:

PIFC – ToR

PIFC – Contract

PIFC – Inception Report

82

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

PIFC – Quarterly Report May – Aug 2010

PIFC – Final Report

PIFC – Meetings SC (2)

OAG – Twinning Contract + Work Plan

OAG - Quarterly Report 7

OAG - Mission Reports (12)

OAG - Minutes Meeting SC (2)

OAG - ROM report (PS, MR, BCS)

EU – PIP ToR

EU – PIP Contract

EU – PIP Inception Report

EU – PIP Quarterly Report May-July 2011

EU – PIP 5th Bi-Annual Report

EU- - PIP SCM minutes (2)

Strengthening Customs and Taxation:

ToR

Contract

Inception Report

ICT Strategy

Quarterly Report 6

Final Report

Support to the Agency for European Integration:

YCS-ToR

YCS – Contract

YCS – Inception Report

YCS -Interim Report 2

YCS - Interim Report 11

YCS - SCM Minutes (6)

‘Evaluation of EU IPA projects covering support under the Young Cell Scheme’, Sotirag Guga, IBF

International Consulting for IPA, October 2012 ‘

ACDEI Twinning Contract

ACDEI Twinning Workplan + Logframe

ACDEI Quarterly Report Dec 2009

Economic Environment for all Kosovo Communities:

Brezovica – Master Plan ToR

Brezovica – Master Plan

Insolvency Capacity Building ToR

Insolvency Capacity Building Inception Report

Insolvency Capacity Building Fact Sheet

Insolvency Capacity Building Quarterly Report May 2009

EBRD TAM Description of Actions

EBRD TAM Budget

EBRD TAM Fact Sheet

EBRD TAM Inception Report

EBRD TAM Progress Report 1, 2, 3 and 4

EBRD TAM SCM Minutes 1, 2, 3 and 4

EU-TAM ROM Report 20 May 2011

Patent Office EUAPO – ToR

Patent Office EUAPO – Inception Report

Patent Office EUAPO – Quarterly Report 1

83

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Patent Office EUAPO – ROM MR

SME Support - ToR

SME Support - Inception Report

SME Support – Fact Sheet

SME Support – Progress Report 1

SME Support - ROM Reports 2010, 2011, 2012

SME Support – SCM minutes April 2011

Supporting local government and decentralisation

MLGA – Contract

MLGA – ToR

MLGA – Progress Report II

MLGA – Progress Report IV

MLGA – Final Report

MLGA – Minutes PSC meeting II, IV

MLGA – Activity Report

EULOG – ToR

EULOG – Contract

EULOG – Inception Report

EULOG Quarterly Report III&IV

EULOG – SCM meeting Aug 2009, Nov 2009, Nov 2010

EULOG – Final Report

EULOG – Activity Report

EULOG – Report on Potential Services

EULOG – Budget Mun Mgt

EULOG- Chris Vast’s report

Regional Development Structures and Instruments:

RDA Centre – Description Action Centre Dec 2010

RDA Centre – Budget Centre 2011-2012

RDA Centre – Interim Report Feb- Sep 2011

RDA Centre – Narrative Final Report 2011

RDA East – Description Action East Dec 2010

RDA East – Budget East 2011-2012

RDA East – Interim Report Final

RDA East – Final Report Annex VI

RDA North – Application for Operational Grant

RDA North – Budget North

RDA North – Interim Report Narrative

RDA North – Narrative Final Report 2011

RDA South – Description Action South Dec 2010

RDA South – Budget South 2011-2012

RDA South – Interim Report

RDA South – Narrative Final Report + Annexes

Invest in Southern Region Kosovo, RDA South

RDA West – Description Action West Dec 2010

RDA West – Budget West 2011-2012

RDA West – Interim Report Feb- Sep 2011

Grant Scheme – Guideline for Grant Applications

Grant Scheme – Applications (19 Applications)

Grant Scheme – Fact Sheets

Municipal Infrastructure:

Service Contract

84

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Work Contracts (3)

Minutes of Progress Meetings

Trade and Regional Development

Trade Project – ToR

Trade Project – Inception Report

Trade Project – Quarterly Report 2

Trade Project – Interim Report April 2012

Reg Dvt I – EURED- ToR

Reg Dvt I – EURED - Inception Report

Reg Dvt I –EURED - Progress Reports 1, 2, 3, 4

Reg Dvt I –EURED – Final Report

Reg Dvt I –ToR Preparatory Project

Reg Dvt I – Contracts for five RDAs

Reg Dvt 2 – Applications Grant Schemes

Return Cultural Heritage

Support to RIC – Contract

Support to RIC – Activity Report

Support to RIC – Final Report Financial

Support to RIC –Final Report Narrative

Support to RIC – Description of Action 1

Support to RIC – Monthly Report (12)

Support to RIC – Summary of Activities

RKK 1 – Inception Report

RKK 1 – Progress Reports (5)

RKK 1 – Final Report

RKK 1 – ROM reports (2)

RKK 1 – Minutes of PSC meeting (12)

RKK 1 – Description of Action

RRK 2 – Summary of actions by the DRC

RRK 3 – Project sheets

EU MRSI – Inception Report

EU MRSI – Progress Reports (4)

EU MRSI – ROM reports (2)

EU MRSI – Minutes of PSC meeting (5)

EU MRSI – Description of Action

Return

Inception Report

Progress Reports (6)

Minutes of PSC meetings (10)

Minutes of PSC meetings - extraordinary (2)

Description of the Action

ROM report

Preserving Cultural Heritage

Inception Report

Description of Action

Monthly Reports (25) + annexes

ROM reports (2)

Report 2010

Report 2011

Support to Communities

85

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Description of the Action

Inception Report

Annual Report

Final Report

EU-CSP - Description of the Action

EU-CSP - Inception Report

EU-CSP - Annual Report

EU-CSP – ROM Report

EU-CSP – Minutes PAC Meeting (5)

87

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Annex 4 Objectives of the projects in the sample

IPA projects in the sample and their objectives

Project title Contracts / projects Overall Objective Purpose:

Public Finance and Financial Management

2007 - Public

procurement

Meeting EU

standards in public

procurement

Ensure the proper stewardship of public funds,

transparency and effectiveness in public spending,

through the improvement of the public procurement

framework, which will enable Kosovo to effectively

develop a transparent and well organised public

governance framework.

to assist in the development of the public procurement system in Kosovo and

ensure that the system is compatible and up to date with EU Standards and

promotes efficiency and transparency in the use of public funds.

2008 - Public

finance

administration

PIP - Improving the

quality of public

investments in

Kosovo and

preparing the

grounds for EU funds

Ensure proper stewardship of public funds,

transparency and effectiveness in public spending

through the improvement of the budget planning and

formulation process

Improvement of the quality of planning and budgeting of public spending and

public investments in preparation for EU funds

Support to the Office

of the Auditor

General of Kosovo to

meet EU standards

Ensure proper stewardship of public funds, ii)

Transparency and effectiveness in public spending

through the improvement of the public financial

management system, and iii) Creation of an effective

public governance framework in Kosovo.

To strengthen the capacity of the Supreme Audit Institution (which in Kosovo

is the Office of the Auditor General) by developing its ability to carry out audits

to EU and international standards.

Improving Public

Management, Control

and Accountability in

Kosovo (PIFC)

Ensure proper stewardship of public funds,

transparency and effectiveness in public spending

through the improvement of the public financial

management system and creation of an effective public

governance framework in Kosovo.

Create a stronger governance framework in Kosovo and to support the

operation of the financial management and control systems and internal audit

systems, by providing support to the Central Harmonisation Unit for FMC in

the Treasury and the Central Harmonisation Unit for Internal Audit (CHU/IA) in

the Ministry of Economy and Finance.

2008 -

Strengthening

customs and

taxation

Strengthening

customs and taxation

To establish an effective, efficient, fair and transparent

system of revenue collection, by supporting the reform

and development process undertaken by CSK and TAK,

whilst approximating EU standards laid down in the

Customs and Fiscal Blueprints.

Achieve actual implementation of correct, systematic and effective Customs

controls, facilitation of legitimate flows and ensuring revenue collection and

public security.

Strengthen the capacity of CSK to fight against fraud and corruption, in such a

way to enjoy public confidence and improve compliance with EU standards.

Achieve improvement of TAK’s operational capacity to increase revenue

collection and enhancement of taxpayer’s voluntary compliance in providing

88

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Project title Contracts / projects Overall Objective Purpose:

taxpayers professional service, helping them understand and meet their tax

responsibilities, and apply the tax law with integrity and fairness to all, in

compliance with EU standards laid down in the Fiscal blueprints.

2009 - Support

to the Agency

for European

Integration

(Twinning) Support to

the Agency for Co-

ordination of

Development and

European Integration

(ACDEI)”

Assist the Kosovo administration in strengthening the

EU Integration process and stimulate Kosovo

institutions with establishing necessary structures for an

effective management of EU financial assistance.

Support ACDEI, line institutions and the Parliament in building capacities for a

more effective implementation of the European Partnership Action Plan

(EPAP) and make them capable of gradually take over tasks and

responsibilities linked to the coordination and management of EU support

programmes.

EU Scholarship

Scheme – Round VI

(Young Cell Scheme

YCS)

Support the Government of Kosovo in building of a

professional civil service at all levels for more efficient

and effective implementation of EU Integration

processes

To support the Kosovo public administration through the scholarship

programme that aims at improving the professional capacity of civil service to

meet the obligations arising from EU integration process

Socio-Economic Development

2007-

Economic

environment for

all Kosovo

communities

SME support through

the Ministry of Trade

and Industry (MIT)

To support the revitalization of economy of Kosovo, by

enhancing the business enabling environment and the

competitiveness of the SME sector.

To strengthen the capacities of the main Beneficiary (Ministry of Trade and

Industry), to effectively contribute to the growth of the SME Sector of Kosovo

through streamlining national sound and comprehensive policy, strategy and

legislative and regulatory frameworks, in full consistency with the European

Charter for Enterprise

To establish a sound public and private sector dialogue through effective

coordination, consultation and information dissemination mechanisms among

public and private sector institutions, sectoral business information

dissemination mechanisms among public and private sector institutions,

sectoral business associations and SMEs in all project relevant areas, to

enhance the effectiveness of envisaged support actions;

To improve the competitiveness of Kosovo SMEs in order to increase the

share of Kosovo products and services in local and international markets.

In addition, this project is expected to contribute also to foster employment for

minorities, women and youth.

EU Support for

business

development through

Turn-Around

Management (EU-

TAM), in conjunction

with EBRD

To develop an enabling environment for private sector

development and job creation for all communities in

Kosovo.

Survival of the enterprise operating in the market economy.

Improved market performance, enhanced competitiveness and expansion of

markets.

Incorporation and/or improvement of sound environmental practices in the

enterprise’s activities.

Development of a wider network of customers, including where relevant, EU

and international contacts with customers, suppliers, distributors, investors

and foreign partners.

89

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Project title Contracts / projects Overall Objective Purpose:

Introduced quality management and certification (certification awarded,

associated new business, associated internal organisational improvement,

compliance with EU regulations).

New jobs created across all of the selected enterprises; including in the rural

economy sector; and in economically disadvantaged areas and at women

entrepreneurs supported.

Complementary private contributions from companies to Business Advisory

Services (BAS) and private companies’ investments complementary to TAM

services.

Insolvency Capacity

Building
To support the revitalisation of the economy of Kosovo.

to provide technical support to the Society of Auditors and Accountants of

Kosovo (SCAAK) to enable the development of the Insolvency Practitioners

qualification, and regulation of professionals engaged in this sector.

to support the development of skills of legal and accounting professionals

engaged in business support services to facilitate the rescue and rehabilitation

of companies and businesses in financial difficulty.

to develop the financial legal framework in Kosovo to provide an Insolvency

regime, including voluntary and involuntary arrangements, that reflects

international best practices and is compatible with the relevant principles and

requirements of the EU acquis communautaire.

Support to the Patent

Office

To facilitate the trade regime between Kosovo, and both

the EU and regional trading partners. This will be

accomplished through supporting Kosovo’s participation

in International trade agreements and the measures that

are necessary for their effective implementation.

Development of the capacity of Kosovo Industrial Property Office including the

Patent Office.

Assistance in the development of the legal framework for the regulation of

Intellectual Property Rights.

Development of the system for enforcement of Intellectual Property Rights.

Master Plan for

(holiday and ski-

resort) Brezovica

To support the revitalisation of the economy in the area

of Brezovica by designing a development plan of the

whole area.

To design a project programme, which will support the recovery of the

Brezovica area in line with the current needs and the constraints of the

Kosovo economy. In cooperation with the current management of Brezovica

as well as with the Municipality of Shtërpcë/Štrpce, the expert will develop an

integrated plan to recover Brezovica and make it an attracting investment

option.

More specifically the purpose of the project is to prepare the guidelines for a

Call for Proposal aiming to develop an integrated plan to recover Brezovica

and make it an attracting investment option.

2007-

Supporting

local

government

and

EULOG - Support to

Local Government

Support municipalities of Kosovo to advance the reform

and capacity building in the context of the ongoing

decentralisation process, including the improvement of

managerial competencies, service delivery and dialogue

with citizens at local level, in line with European

To improve the performance and accountability of municipalities to deliver

cost effective public services and to improve dialogue with citizens.

To strengthen the inspection functions of the municipalities, assist the law

implementation and improve the citizens’ confidence in democratic

institutions.

90

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Project title Contracts / projects Overall Objective Purpose:

decentralisation standards. Develop the integrated planning capabilities of the local governments via

incentives designed in the “Municipal Infrastructure project” and in line with

the Public Investment Programme.

Encourage Inter-Municipal Cooperation;

To ensure that minority rights, gender equality and the promotion of the

participation of women are fully integrated in all actions taken and policies

implemented.

Support to the

Ministry of Local

Government and

Administration

(MLGA)

The ongoing decentralization process and enhanced

competencies of MLGA in management, coordination

and municipal performance assessment in line with

European standards have led to better economic well

being and quality of life for all Kosovan citizens

The role of MLGA in the public administration of Kosovo for delivery by local

government of more effective and citizen oriented services, has been

strengthened.

2008 –

Municipal

Infrastructure

Municipal Social and

Economic

Infrastructure (MSEI)

– Service Contract
To support the implementation of the status settlement

and advance the reform and capacity building of local

self-government in the context of the ongoing

decentralisation process, through the improvement of

MSEI.

General: manage and oversee SMEI IV, after extension also V and VI.

Assist the Contracting Authority (ECLO-) to set up the methodology and

appropriate mechanism for the selection of municipal projects.

Institutional development of Municipalities through the provision of assistance

in drafting project proposals, in the preparation of the design and tender

documents, monitoring/supervision of the implementation, handover and final

acceptance of the facilities.

To provide administrative support to the Steering Committee (SC) and assist

in the definition of the criteria for the selection of projects.

Day to day supervision of construction with the Municipalities technical staff to

ensure good quality projects is delivered.

Awareness raising and the visibility of the MSEI is ensured through

appropriate information campaign to involve Municipalities and the general

public.

MSEI – Work

Contract Lot 1
Construction of Buildings

MSEI – Work

Contract Lot 2
Construction of Roads and Bridges

MSEI – Work

Contract Lot 3
Construction of Water and Sanitation

2008 -

Regional

Development

structures and

instruments

Regional

Development

Structure and

Instruments –

Operational Grants to

To foster and coordinate development activities in the

respective economic region and its municipalities.

To enable RDA {North, South, West, East, Centre} to continue playing a

leading role as coordinator and driver of economic development activities in

the economic region east. RDA South also mentions strengthening inter-

municipal communication and ethnic inclusion.

West: To continue to build capacity within the RDA West and all its

91

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Project title Contracts / projects Overall Objective Purpose:

RDA North, East,

South and West June

2010 – June 2012,

RDA Centre Feb

2011 – June 2012

stakeholders for strategy-led implementation utilising good partnership

coordination and management, clear and transparent analysis, planning,

monitoring and evaluation so following good cycle-management principles.

This will stimulate sustainable economic growth and the creation of wealth

and employment across the region

EURED- EU Support

for Regional

Economic

Development – Call

for Proposals Grant

Scheme

To contribute to the creation of the conditions for

balanced and sustainable economic development

across all the Economic regions of Kosovo.

Contribute to the consolidation of the five economic regions and the creation

of a regional development framework which is in line with EU practice; and

Support economic regeneration, job creation and human resource

development in the Economic regions.

2009- Trade &

Regional

Development

TA to support

Regional Economic

Development

To develop an enabling environment for private sector

development and job creation for all communities in

Kosovo.

To enhance Kosovo's regional economic development activities and secure

sustainability through the mainstreaming of environmental and social issues.

Social sustainability will be addressed by promoting equality of opportunity for

all - with a particular focus on minorities, women and vulnerable groups - in

addition to the fostering of civil society and good governance.

The EURED project seeks specifically to support the introduction of the

Regional Economic Development (EURED) approach in the five economic

areas in Kosovo (i.e. North, South, East, West and Centre);

to facilitate local economic development, wealth creation and employment

generation;

Kosovo in the strengthening of its economic regions and the expansion of a

regional development framework in line with EU practices;

the development of institutional capacity to manage the process of economic

development;

Economic regeneration, job creation and human infrastructure development in

different regions.

Operational Support

to the five RDAs –

five Operational

Grants June 2009 -

June 2010

To foster the EU Regional Development Process

(EURED) in Kosovo by supporting five RDA as key

institutions in the five economic regions of the country.

The project will enable the RDA {North, South, East, West, Centre} which has

been established in partnership with ths constituting municipalities of the

region to act and function as a coordinator and driver of development activities

in the {respective] economic region and its municipalities.

TA to Further

Development of

Kosovo’s Trade

Policy

To promote Kosovo‟s integration into the world

economy and to develop and create the basis for a

sustainable enabling environment for private sector

development

To assist Kosovo to build the institutional structures to enter negotiations on

an EU Trade Free Trade Agreement by supporting the Ministry of Trade and

Industry to develop its institutional capacity to prepare negotiating positions

and to implement agreed policy initiatives in line with international trade

requirements and EU practices.

92

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Project title Contracts / projects Overall Objective Purpose:

Human Rights

2007 – Return /

Cultural

Heritage

RRK I Return and

Reintegration in

Kosovo (UNDP)

To contribute to a stable multi-ethnic society in Kosovo

with equitable provision of government services

(including social services and community development)

to all citizens, without regard to ethnicity.

To support the sustainable return of refugees and internally displaced persons

(IDPs) through the increased involvement of government and non-government

actors at central and municipal level and the strengthening of administrative

structures and accountability mechanisms

EU-Mitrovica RAE

Support Initiative -

MRSI

The closure of the lead-contaminated Cesmin Lug and

Osterode Camps for RAE IDPs

Economically productive, secure and healthy reintegration of upto 90 RAE

families from Cesmin Lug and Osterode Camps to Roma Mahala or other

locations

Rehabilitation of

Cultural Heritage in

Kosovo (through

supporting RIC)

The creation of a climate for inter-ethnic tolerance,

sustainable multi-ethnicity and the promotion of human

and minority rights (including in a gender perspective)

conducive to the return and reintegration of refugees

and IDPs to Kosovo.

Capacity building for an increased ownership of the Kosovo Institutions in the

implementation and rehabilitation of cultural heritage projects.

2008 - Return

RRK II Return and

Reintegration in

Kosovo (DRC)

To contribute to a stable multi-ethnic society in Kosovo

based on tolerance and promotion of human and

minority rights enabling sustainable return and

reintegration of minority IDPs and refugees to Kosovo.

To support dignified and sustainable return and reintegration of minority

refugees and IDPs in Municipalities of Klinë/Klina, Ferizaj/Uroševac,

Kastriot/Obilić and Rahovec/Orahovac through enhanced engagement of

governmental and local stakeholders.

2008-

Preserving

cultural

heritage

EU/CoE Support to

the Promotion of

Cultural Diversity in

Kosovo (PCDK)

Ensure the long-term sustainability of Cultural Heritage

sites in Kosovo

Increasing ownership of the Cultural Heritage (CH) rehabilitation process

within the Kosovo Institutions, using CH as a tool for reconciliation and

dialogue between communities and to start developing the economic potential

of this particular sector in Kosovo..

2009- Support

to Communities

Community

Stabilisation

Programme (CSP) in

Kosovo

to support the improvement of the socio-economic

situation of minorities and minority communities

throughout Kosovo, thereby supporting the international

community and the Ministry for Community and Returns

(MCR) Governmental Strategy to strengthen and

stabilize communities and promote sustainable return

to improve living conditions and to promote sustainable livelihoods in minority

areas in Kosovo through the implementation of income generation and

community development activities.

Confidence Building

Measures in Kosovo

To assist the Kosovo Serb leaders in building self-

confidence and to help Kosovo’s Serb and Albanian

leaders to identify issues of mutual interest with the goal

of improving the interethnic trust.

To assist the Kosovo Serb leaders in building self-confidence and to help

Kosovo’s Serb and Albanian leaders to identify issues of mutual interest with

the goal of improving the interethnic trust. The aim of the program’s activities

is to increase the will of the Kosovo Serb community to (a) participate in the

political process by debating the benefits of practical, as well as political

participation, the decentralization of power, and encouraging them to re-

examine their own self-interest, (b) to get the most of their relations with the

institutions and Kosovo Albanian political leaders, and (c) generate ideas and

make dialogue more acceptable and desirable, through addressing fears and

misconceptions that Kosovo’s two major communities have about each other.

93

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Project title Contracts / projects Overall Objective Purpose:

EU Support for the

Implementation of the

RAE strategy

(SIMRAES)

To support the Kosovo Government in developing a

democratic and multi-ethnic society by implementing the

RAE Strategy and its Action Plan.

To improve the socio-economic well being of Roma, Ashkali and Egyptian

(RAE) communities in Kosovo by facilitating access to education, by

preserving and promoting RAE cultural heritage and by improving information

in/on RAE and mainstream media.

95

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Annex 5 The evaluation methodology

The country level interim evaluations (and the MBP evaluation) will consist of two constituent and

complementary elements – the evaluation of individual projects in the sample and the creation of a

wider sectoral assessment. The interim evaluations follow the formats and methodology of the

Commission’s Evaluation Guide and the Project Cycle Management (PCM) Guide of EuropeAid.

Each project included within the evaluation is assessed against the indicators in the project and

programme documentation for efficiency, effectiveness, impact and sustainability and the results

used to answer the Evaluation Questions established in the ToR.

With the focus of the evaluation on the measurement of impact, a sectoral approach is being used

which requires a further level of assessment. The objective is to review how a particular sector in a

country has evolved over time and assess the influence that the IPA has had on the changes that

have been observed. This is undertaken by creating a picture of the sector and assessing how it

has changed by identifying the initial sectoral objectives of the national authorities, determining

what the situation was when the IPA assistance was planned and then measuring progress against

impact level indicators. The evaluation questions, around which the evaluation report itself is also

framed, fit into this sector focussed approach by building on the data gathered for the sectoral

impact analysis.

The evaluation starts with a sampling process to reduce the overall population to a more

manageable size whilst retaining sufficient scope to provide a credible evidence base for the

conclusions and recommendations. Sectoral assessment matrices are developed based on

programming documents to develop an understanding of the intervention logic of the programmes

and ensure there are sufficient SMART26 indicators, particularly at the impact level. Project

evaluation forms are used to gather data on performance based on the indicators given in the

project documents and made available from primary research and secondary information sources.

Elaboration of the sectoral assessment methodology

Creating the sectors

In the 2007-09 programming period, the IPA was structured along ‘priority axes’ and therefore

firstly, the sectors to be included in the evaluation should be defined by reallocating individual

projects into the same sectors used in 2011 programming onwards. It should be noted that whilst

the MIPD refers to grouping projects into sectors for the process of programming there is no

common definition or consistent use of the term ‘sector’ in DG ELARG. For the purposes of this

evaluation the term ‘sector’ is used to refer to groupings of projects along the same lines as in the

MIPDs. For each sector in the sample the sectoral objectives and the baseline are identified from

the Accession Partnership (s) and Progress Reports which underpin the assistance under review.

From these sectoral objectives indicators of expected impact can be identified or defined. The

second stage is to describe the current status of these sectoral objectives and therefore understand

what has changed. The third stage is to analyse how and whether IPA assistance contributed to the

observed change in the sectoral objectives, or to what extent the changes can be attributed to IPA.

26 Specific, Measurable, Available, Relevant and Time bound – characteristics of good indicators.

96

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Defining the baseline

The European Partnership (EP) is a summary of the short and medium term objectives (described

by the Copenhagen Criteria and the chapters of the acquis) agreed between the Commission and

the beneficiary applicant state. It forms the basis for the programming of EC assistance but clearly

its objectives are of a significantly broader scope than can be funded from the resources available

solely from the EU. It is supported by an Action Plan prepared by the beneficiary country detailing

the timetable for completion of the objectives of the EP. The EP is prepared in the year preceding

the financing memorandum and thus the IPA 2007 programme is based on the EP of 2006 and the

IPA 2008 on the EP of 200727. For the purposes of the evaluation, the baseline is taken from the

Progress Report and the sectoral policy objectives (and the indicators derived from them) from the

medium term priorities of the EP – those which should be achieved within 3-4 years (ie, by

2010/2011).

Measuring progress

The current status of the sector will be defined using information from the most recent progress

report, sector strategies and sector studies, complemented by interviews with key sectoral

stakeholders. Where necessary we can also bring in the services of external specialists to bring

further clarity to the analysis. The final stage is to establish whether the IPA made a contribution to

these observed changes

Establishing contribution

The objectives identified in the planning stages will be cross referenced against specific projects

funded in the sector and used to determine the extent to which there could have potentially been an

impact realised by IPA assistance. The indicators defined from the programme documents (EP,

project fiches) will then be used to measure the extent to which the IPA assistance has contributed

to the changes observed. This can be supplemented by a review of documents, ROM reports and

interviews with key stakeholders and other experts in order to establish whether specific changes

can be attributed to the IPA assistance or to other factors, or whether IPA has contributed to

internal processes of change. If there are no observable changes – i.e. there has been no impact –

the reasons behind this can also be determined by the analysis.

Where documentary evidence is not available the contribution of the IPA to observed change will be

made using a public administration capacity systems analysis methodology. This approach

identifies the type of effects generated by the assistance and the contribution this has made to the

sectoral changes observed. Where indicators are lacking or insufficient, it offers an objective and

logical explanation of how and whether impact could have been achieved by IPA assistance.

Disregarding externalities for a moment, any sectoral change can be defined within one or a

combination of three categories: Institutional Structures, Human Resources or Systems and Tools.

These features of administrative reform need to be visualized along a time line of sectoral policy

development, with investment provided at appropriate times to effect the achievement of impact.

For example, there is little point in investing in Information and Communications Technology (ICT)

until the institutional structures have been established; the development of Human Resources must

be a constant process.

Institutional Structures considers the changes to the structures of the institutions in the sector (state

and Non Government Organisations (NGOs)) driven by the introduction of new policy. As explained

in the introduction to Annex 1, it can be disaggregated into a number of sub components.

27 Due to the changing constitutional nature of some of the beneficiaries of the region over the programme time period, some

consolidation of objectives from different reports has been necessary

97

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Human Resources covers the changed behaviour and working methods of the individuals working

within institutional structures, such as staffing, resources, including HR policies and career paths,

risk of brain drain, and competencies.

Systems and Tools consists of the delivery of those elements of technical or managerial

infrastructure needed by institutional structures and human resources to effect change e.g. IT,

management information systems and monitoring systems.

The Evaluation Questions

The questions in this evaluation fall into two groups. Those addressing efficiency and effectiveness

cover the project level environment and are essentially directly within the control of the

implementing authorities and contractors. Those looking at impact and sustainability consider the

affects the programmes will have on the wider environment and are both more difficult to objectively

measure and less under the control of operational stakeholders.

 For the evaluation of questions covering efficiency and effectiveness we will be looking at

systemic issues affecting the delivery of IPA assistance. The data for these evaluation

questions will come from the analysis of project performance through the review of indicators

and interviews with key stakeholders. Programme level evaluations do not consist of the sum of

the performance of individual projects, but the analysis of individual projects does form the basis

for the derivation of programme level conclusions.

 For the evaluation of questions covering impact and sustainability we will be looking at how the

IPA assistance has contributed to changes observed at the sectoral level. The data for these

evaluation questions will come from the analysis of how the sector as a whole has developed

since the time of programming and disaggregates the specific impact of the IPA. This element

of the research also looks at whether sectoral objectives not assisted by the IPA have been met

and thus provides a counterfactual analysis. As well as measuring the expected versus actual

impact indicators, interviews with key stakeholders will determine process and therefore lessons

learned in achieving impact and sustainability.

Evaluation of Efficiency and Effectiveness

There are three evaluation questions covering aspects of efficiency and effectiveness:

Table 1 Assessment of efficiency and effectiveness
Assessment of efficiency and effectiveness

EQ 1 To what extent are interventions financed under IPA efficient in terms of value for money when

delivering outputs and immediate results?

EQ 2 To what extent are interventions financed under IPA effective in delivering outputs and immediate

results?

EQ 7 Are there potential actions which would improve the efficiency and effectiveness of the ongoing

assistance?

This element of the evaluation will consist of the measurement of the extent that outputs have been

delivered, at an appropriate quality level, and objectives achieved; the timeliness of their delivery

and their cost. Questions considering efficiency seek to understand whether outputs were delivered

on time and at a reasonable and expected cost. Effectiveness looks at what use has been made of

the outputs delivered, or are likely to be delivered. At the same time, realistic alternatives should be

identified which are likely to be more effective and/or efficient than the observed solutions.

In the context of this evaluation, efficiency focuses on the achievement of value for money for both

outputs and objectives. To assess this we need to determine:

98

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

 whether the assistance has been, or is likely to be, delivered within the originally planned

budget and time-frame; and

 whether the planning process took adequate consideration of other ways of delivering outputs

or objectives and whether assistance could have been delivered in a more cost effective

manner to achieve the same outputs or objectives

In principle, the questions will be answered at the level of the sector concerned. This means that

especially for impact and sustainability sector-specific indicators were developed. Capacity building

and institutional strengthening has however also many common elements, which is why many

indicators, especially for efficiency and effectiveness, can also be presented at a more general level

(as is done in this section).

When analysing efficiency, it should be furthermore kept in mind that the emphasis of the

evaluation is on impact and sustainability of the combined IPA effort on the relevant sectors. The

evaluation will therefore not go in detail on individual examples of bad or poor performance in

specific interventions (if at all, this will be done to illustrate common phenomena), but instead

endeavour to identify embedded strengths or weaknesses in the system (procedures, modus

operandi) which influence efficiency and overall value for money in terms of ‘impact for money.’

indicators, especially for efficiency and effectiveness, can also be presented at a more general level

(as is done in this section).

When analysing efficiency, it should be furthermore kept in mind that the emphasis of the

evaluation is on impact and sustainability of the combined IPA effort on the relevant sectors. The

evaluation will therefore not go in detail on individual examples of bad or poor performance in

specific interventions (if at all, this will be done to illustrate common phenomena), but instead

endeavour to identify embedded strengths or weaknesses in the system (procedures, modus

operandi) which influence efficiency and overall value for money in terms of ‘impact for money.’

EQ I To what extent are interventions financed under IPA efficient in terms of value for
money when delivering outputs and immediate results?

Judgement criteria:

The assistance has delivered the planned outputs and achieved project objectives in the most cost

effective manner.

Planned outputs were normally delivered within the foreseen timespan

Procedures for programming and supervision are transparent and promote efficiency

Budget and timelines for the majority of interventions were realistic

IPA interventions normally do not result in excessive administrative burden for the beneficiary

organisations

Generally a good mix of financial sources (incl. non-EU sources like IFIs etc.) was applied

Indicators/Descriptors Data source

 All contracts were subject to competitive tender
Project fiches,
EUO/CFCU

 All tenders are contracted at least six months before the end of the
commitment period thereby providing the Contracting Authority with
sufficient time to cancel, redesign and re-tender if offers are unduly
expensive

Perseus reports,
Implementation
status report

 The beneficiary authorities provided the minimum required levels of co-
financing in a timely fashion

Perseus reports

 A comprehensive needs assessment, updated detailed design and
commercial assessment by an appropriately qualified independent expert
has been completed within one year of the launch of the tender

ROM reports,
CFCU Interviews

 Administrative capacity assessments are used on all institution building
projects to scale assistance to beneficiary absorption capacity

ROM Reports,
CFCU Interviews

99

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

 The type of contract (works, supply, service, TA or Twinning) is
appropriate for the objectives targeted

Contracts /
Project fiches

 Delay and performance clauses and other appropriate penalties have
been included in contracts and is there clear evidence that that they have
been enforced where necessary

Sample contracts
Interviews with
NAO/CFCU

 For all infrastructure components, alternative sources of funding to IPA
grant aid been considered at the planning stage (soft loan finance,
government funds, municipal bonds, other EU financing).

Project fiches
Interviews with
NIPAC/IFAs

 Resources have been leveraged with other donors/beneficiary budgets
where possible

MIPD

 Duplication of funding with other sources has been avoided NIPAC

 An effective aid co-ordination structure is in place to ensure no overlap
and collaborative financing

NIPAC co-
ordination
meetings

 The costs, including indirect and ongoing costs, to achieve the planned
objectives have been clearly considered in programme design

Project fiches

 There is good governance at all levels with sound financial management
to ensure corruption is avoided

Management
systems

 Timely approval procedures for institution building outputs NAO/CFCU

 Timely preparation and mobilization of twinning contracts ROM reports,



 Generally, service providers deliver outputs within the foreseen timeframe
progress and final
reports

 Generally, beneficiary organisations make the required resources (space,
human resources, translation services, IT etc) available in time

 Project outputs can be applied by beneficiary organisations without the
need for unduly large investments or other costs.

ROM reports,
NIPAC

 Project outputs are timely absorbed by beneficiary organizations
ROM reports,
NIPAC

The evaluation question directed at effectiveness looks at the extent to which the outputs and

objectives of the assistance have been successfully achieved (or are likely to be achieved) or if

there were better ways of delivering outputs and objectives.

EQ II To what extent are interventions financed under IPA effective in delivering outputs and
immediate results?

Judgement Criteria:

The assistance was effective with the planned outputs delivered, at the appropriate quality level

Normally, appropriate service providers or twinning partners have been selected

Procedures for programming and supervision are pro-active and promote quality and effectiveness

Generally, outputs were relevant for the beneficiary organisations

Generally, outputs have been taken up/used by the beneficiary organisations

Indicators/Descriptors Data source

 The extent to which outputs have been delivered (or are on schedule to be
delivered) as defined in programming and contract documents

ROM reports,
CFCU /
Perseus

 The beneficiaries were included in the design and definition of objectives NIPAC

 Each project contains clear and convincing intervention logic with evidence
and assumptions/conditionalities

NIPAC

 Regular management meetings are held between contractors and all
stakeholders at least quarterly (process)

NIPAC / CFCU
/ EUO

 EUO Task Managers apply good management practices with at least
quarterly internal management reviews of all projects (process)

EUO
management

 The risks to the achievement of the objectives are identified at appropriate
intervals during the project duration (process)

ROM reports
NIPAC

100

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

 If risks were identified, generally appropriate action is taken by EUO or other
relevant bodies

EUO, NIPAC,
progress
reports

 Objectives or outputs are amended to take into account changing
circumstances

NIPAC

 Project outputs are generally at an appropriate quality level and relevant for
the beneficiary organizations

EUO, NIPAC,
interviews with
BOs

 Project outputs are generally accepted and implemented by the beneficiary
organisations

EUO, NIPAC,
interviews with
BOs

EQ VII Are there any potential actions which would improve the efficiency and effectiveness
of ongoing assistance?

Judgement Criteria:

Is there a need for improvement in efficiency and/or effectiveness (answer delivered by EQ 1 and

2)?

For most interventions in the design phase a conscious selection has been made between different

delivery methods, with a view to maximizing efficiency and/or effectiveness

Actions can be or cannot be defined that can improve the efficiency and effectiveness of the

assistance

Indicators/Descriptors Data source

 Corrective actions to improve systemic
impediments to efficiency and
effectiveness

document review, field research interviews or
institutional capacity analysis provided in the
framework of Structures, Human Resource
Management and Tools

 Extent to which beneficiaries/other actors
involved identify possibilities for the
improvement of efficiency

Expert judgements (interviews, focus groups)

 Extent to which the “environmental”
preconditions are available (e.g. political
support, project fits in wider sector
strategy, HR strategy, etc.)

Expert judgements (interviews, focus groups)

Evaluation of Impact and Sustainability

There are five evaluation questions covering impact and sustainability.

Table 2 Assessment of impact and sustainability

Assessment of impact and sustainability

EQ 3 Are the outputs and immediate results delivered by the IPA translated into the desired/expected

impacts, namely in terms of achieving the strategic objectives/priorities linked to the accession

preparation? Are/can impacts be sufficiently identified/quantified?

EQ 4 Are there any additional impacts (both positive and negative)?

EQ 5 Are the identified impacts sustainable?

EQ 6 Are there any elements which could hamper the impact and/or sustainability of the assistance?

EQ 8 Are there actions which would improve the prospects for impact and sustainability of the on-going

assistance?

101

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

EQ III Are the outputs and immediate results delivered by IPA translated into the
desired/expected impacts, namely in terms of achieving the strategic objectives/priorities
linked to accession preparation? Are/can impacts be sufficiently identified/quantified

Judgement Criteria:

The assistance provided under the IPA is making, or can be expected to make, a visible

contribution to the institution building objectives of the NPAA

All interventions fit logically into the wider objectives of IPA.

Generally, outputs have been taken up by the beneficiary organisations

Generally, the objectives of the programme have been met

Indicators/Descriptors Data source

 Extent of progress on the fulfilment of the acquis and Copenhagen
Criteria within the sector

Project fiches,
Perseus, Task
Managers, annual
reports on progress
towards adoption of
the acquis

 The interventions contribute directly to the requirements of the acquis
as laid down in NPAA and Action Plan

ROM reports,
Questionnaire

 For earlier projects now in their later stages (FM 2007/2008)
measurement of existing impact indicators must show at least some
progress towards target

ROM reports,
Questionnaire

 Strategic programming documents (MIPD, national strategic plans)
are clearly linked to the NPAA

MIPD, NPAA
Strategies

 There exist realistic but sufficiently ambitious national strategic plans NPAA strategies

 The suite of IPA funded project fits logically in the national strategic
plans for institution building

Project fiches,
Strategies

 Pre-conditions for impact have been defined during programming
(such as staff reinforcement, premises, equipment)

Project fiches, EUO

 All conditionalities have been enforced prior to contracting Interviews with EUO

 Measurement of individual sector performance indicators against
sectoral objectives and the baseline (given in detail in annex 4)

EUO/NIPAC/document
analysis

 Measurement mechanisms are in place to assess impact and
implement corrective management actions as necessary

NIPAC

 Qualitative progress is measured on strengthening of Structures
(legislation, co-operation, management)

ROM reports,
Questionnaires,
annual projects

 Qualitative progress is measured on strengthening Human
Resources (competencies, staffing, resources)

ROM reports,
Questionnaires

 Qualitative progress is measured on strengthening Systems and
Tools (ICT, finance, M&E)

ROM reports,
Questionnaires

EQ IV Are there any additional impact (both positive and negative)?

Judgement Criteria:

Unplanned impacts are identified in the interventions

There have been unplanned indirect positive effects of the interventions, which significantly

augment the impact of IPA.

There have been unplanned indirect negative effects of the interventions, which significantly take

away from the impact of IPA.

In hindsight, could these effects have been anticipated?

Indicators/Descriptors Data source

 Mechanisms are in place to capture information on unplanned impacts
and mitigate/promote them

NIPAC +
questionnaire

 List unplanned impacts identified by the beneficiary authorities and
management actions taken/planned

NIPAC +
questionnaire

102

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

 Are these (unforeseen and/or indirect) effects of a significant size, to what
extent do they augment the direct effects or take away from the latter (to
be further specified in Annex 4)

NIPAC +
questionnaire

 Does IPA in general contribute to theemergence of relations with relevant
partner organisations within the EU (member states)

NIPAC +
questionnaire

As with impact, sustainability can usually only be finally assessed once a project has been

completed and thus the evaluation must focus on pre-conditions for sustainability. Much of the IPA

consists of multi-annual interventions and the sustainability of earlier elements is sometimes a

useful proxy for the sustainability of current actions.

EQ V Are the identified impacts sustainable?

Judgement criteria:

Long term institutional capacity building impacts will be sustained as they are a pre-requisite for

membership of the European Union.

Beneficiary budget is sufficient to sustain the effects.

Beneficiary organisations are able to retain human resources necessary to implement the results of

the IPA interventions

IPA enabled effects are logically embedded in beneficiary (new) structures.

Indicators/Descriptors Data source

 For earlier projects in their later stages (FM 2007/2008) measurement
of existing sustainability indicators show progress towards targets

ROM reports,
Contractor
interviews, Project
reports, beneficiary
interviews

 Identification of external factors such as staff turnover or political
support that influence the sustainability of impact

ROM reports,
Contractor interviews

 For investment projects, beneficiaries must have sufficient budgets for
consumables, replacement and additional equipment

Beneficiary
interviews

 For institution building projects, beneficiaries must have sufficient
budget to effectively retain or recruit staff based on an administrative
capacity plan approved by the budgetary authority

Beneficiary
interviews

 Conditional legislation (especially secondary legislation) should be in
place before the end of the associated assistance

Beneficiary
interviews / NIPAC

 Existence of examples of the sustainability of any completed
comparable interventions as a proxy for likely sustainability of
assistance under evaluation

NIPAC / EUO

Given the programme level nature of the interim evaluations, the identification of issues which could

hamper the achievement of impact and sustainability should concentrate on common rather project

specific issues

.

EQ VI Are there any elements which could hamper the impact and/or sustainability of the
assistance?

Judgement Criteria:

There are (no) systemic issues which reduce the impact or sustainability of assistance.

There are (no) embedded defects in the system in the partner country and/or beneficiary

organisations which prevent adoption of the outputs of IPA interventions, e.g. excessive lack of

staff, brain drain or lack of political will (either government or parliament) to adopt the changes),

Indicators/Descriptors Data source

 Problems identified affecting impact and sustainability of investment
projects such as: poor needs assessment & specification, sufficiency for
beneficiary needs and availability of additional financing (eg. To complete
networks of laboratories for food testing), staffing of new facilities, funds
for consumables & replacements, rapid obsolescence of equipment due

Beneficiary
interviews, NIPAC,
EUO interviews,
ROM reports

103

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

to legislative or institutional change, operating budgets, user costs & cost
recovery.

 Common problems on institution building projects include: involvement
of the beneficiary in project design, adequacy of staff and facilities,
retention of trained employees (private sector pull), maintenance of
reform momentum, loss of reform champions,

The lack of focus of those charged with operational management of the IPA offers a substantial

opportunity for evaluation to identify and develop institutional corrective actions to improve the

potential for impact and sustainability of the programme.

EQ VIII Are there any actions which would improve the prospects for impact and
sustainability of the ongoing assistance?

Judgement Criteria:

Actions can(not) be defined that can improve the impact and sustainability of the ongoing

assistance.

Such actions (if at all) are not so expensive or invasive that their introduction would take away from

impact or sustainability.

Indicators/Descriptors Data source I

 Corrective actions to improve impact and sustainability identified in the
institutional capacity analysis will be provided in the framework of
Structures, Human Resource Management and Tools

Same as for EQ III
– VI

 Other identified actions based on the findings on factors that influence
the sustainability negatively

105

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Annex 6 Training

The Training Programme

Day 1 Session Description and Format

09:00 – 09:15 Welcome and introduction

Hopes and Expectations

Establishing the hopes and expectations from the training

which will be revisited at the conclusion of the training.

09:15 – 10:45 Introduction to monitoring

and evaluation and their

context

PowerPoint presentation

 Defining monitoring and link to evaluation and other

functions in the management of programmes (control,

audit, etc)

 What is evaluation

 Evaluation origins

 Main sources/guidelines

 Relevant M&E legislation

 Evaluation societies and culture

10:45 – 11:00 Coffee break

11:00 – 12:30 Main monitoring tools –

reports and on-the-spot

checks

PowerPoint presentation

 Monitoring reports on programme level

 Monitoring reports on project level

 On-the-spot checks

12:30-13:30 Lunch

13:30 – 14:45 Developing indicators PowerPoint presentation

 SMART

 new concepts of indicators

 link to evaluation, other criteria for indicator quality

 examples of indicator systems

14:45 – 15:00 Coffee break

15:00 – 16:30 Exercise on indicators Developing a SMART indicator system

Day 2 Session Description and Format

09:00 – 09:15 Review of Day 1 Summary of key concepts from Day 1 reinforced by

questions and answers

09:15 – 10:45 Types of evaluations (1)

and practical examples

PowerPoint presentation

 Ex-ante evaluation

10:45 – 11:00 Coffee break

11:00 – 12:30 Types of evaluations (2)

and practical examples

PowerPoint presentation

 Interim evaluation

 Thematic evaluation

 Ex-post evaluation

12:30-13:30 Lunch

13:30 – 14:45 Main evaluation criteria

and evaluation planning

Enhancing programming

and evaluation through

developing LFAs

PowerPoint presentation

 Criteria and related real questions from ToRs

 Evaluation planning

 Theory and practice of LFA

106

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Day 2 Session Description and Format

14:45 – 15:00 Coffee break

15:00 – 16:30 Exercise on LFA Developing and evaluating LFAs (also testing the relevance of

the indicators developed in Day 1)

The List of Trainees

Name Institution

Krenare Bektashi Ministry of European Integration

Adea Gashi Ministry of European Integration

Ron Krasniqi Ministry of Internal Affairs

Nertila Gojani Ministry of European Integration

Feride Zeka Ministry of European Integration

Fjorda Vasolli Judiciary Council

Jehona Brovina Ministry of European Integration

Mrika Pepa Ministry of European Integration

Zanë Jusufi Ministry of European Integration

Ardita Kunushevci Ministry of Justice

Selvije Elezaj Ministry of Justice

Valon Avdiu Ministry of European Integration

Lulzim Shamolli Ministry of Agriculture and Rural Development

Floriana Rugova Ministry of Justice

Arbër Zarioli Prosecutor’s Office

Arlinda Ahmeti Ministry of European Integration

Erëza Abrashi Ministry of European Integration

107

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Participants’ Assessment

Training in Monitoring and Evaluation – 14-15.02.2013

We would like to have your feedback regarding this training course, in order to help us improve our
performance during future activities. Please evaluate the criteria mentioned below by putting a
circle around the appropriate rating, according to the following scale:

1. Very poor 2. Poor 3. Sufficient 4. Good 5. Excellent

1. The structure of the training course (Design of the training programme,

relevance and balance of the training topics, methodology, flexibility etc)
1 2 3 4 5

Scores 2 6 5

Comments

I would have liked a slide about PCM

The structure was really good, however in relation to relevance, the ‘personal’ experiences were more related to

engineering infrastructure and did not relate to our working experience which are more social or purely based on

capacity training

2. The professionalism of the trainers 1 2 3 4 5

Scores 4 9

Comments

All of them gave practical examples all the time

3. The quality and suitability of the learning materials and support

documentation (usefulness, clarity, presentation)
1 2 3 4 5

Scores 1 7 5

Comments

Overall OK, but presentation text (slides) was a bit small

I would suggest more focus on how to identify indicators that are not easy to be identified such as public

administration capacity

Day 2 was more productive because it went into detail about how different evaluations contribute to different

perspectives. The mentioned examples were relevant and a good view point when performing our own

evaluations in the future.

4. Your overall rating of the training course 1 2 3 4 5

Scores 1 3 9

Comments

The exercise given was adequate and made theory more comprehensive when implemented in practice

Overall informative materials

The lecturer was clear and his personal experience was useful

5. Is there anything else you would like to add?

Organisation of practice training

Practical examples to process M&E to support IPA

Perhaps the training needs to spread over a longer period i.e 4-5 days in order to better grasp the material and

application in practice.

Thank you for your co-operation!

109

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Annex 7 Contracting, start and end dates of
the projects in the sample

IPA

Year

Project title Contract

Date

Start Date Exp. End

Date

Act. End

Data

Public Finance and Financial Management

2007 Meeting EU standards in public

procurement

05/12/08 22/01/2009 22/01/2011 18/01/2012

2008 PIP - Improving the quality of public

investments in Kosovo and preparing the

grounds for EU funds

22/06/2009 27/07/2009 27/07/2012 27/07/2012

2008 Support to the Office of the Auditor

General of Kosovo to meet EU standards

19/08/2009 01/09/2009 01/12/2011 01/12/2011

2008 Improving Public Management, Control

and Accountability in Kosovo (PIFC)

26/06/2009 01/09/2009 31/08/2011 30/09/2009

2008 Strengthening customs and taxation 08/07/2009 01/09/2009 01/9/2011 01/09/2011

2009 Taxation IT not implemented

2009 Support to the Agency for Co-ordination of

Development and European Integration

(ACDEI)”

15/08/2009 01/09/2009 01/03/2012 01/03/2012

2009 EU Scholarship Scheme – Round VI

(Young Cell Scheme YCS)

24/06/2009 01/08/2009 01/08/2011 On-going

Socio-Economic Development

2007 SME support through the Ministry of

Trade and Industry (MIT)

28/08/2009 01/10/2009 15/03/2012 15/10/2012

2007 Support for Bus. Dvt. through Turn-

Around Management (EU-TAM)

28/09/2009 29/09/2009 28/09/2012 27/02/2013

2007 Insolvency Capacity Building 14/01/2009 15/03/2010 14/07/2010

2007 Support to the Patent Office 20/04/2009 12/05/2009 01/11/2010 11/05/2011

2007 Master Plan for (holiday and ski-resort)

Brezovica

23/03/2009 30/03/2009 30/03/2011 11/02/2012

2007 Support to Local Government - EULOG 17/12/2008 15/01/2009 15/01/2011 15/01/2011

2007 Support to the MLGA 25/11/2008 16/04/2009 15/04/2011 16/07/2011

2008 Mun. Social and Economic Infrastr.

(MSEI) – Service Contract

01/09/2009 15/9/2009 15/7/2012 15/10/2014

2008 MSEI: Lot 1, 2, 3 13/12/2010 01/03/2011 03/06/2013 03/09/2013

2008 Regional Development Structure and

Instruments – RDAs

Same as

start

15/06/2010

(RDA Centre

15/02/2011)

15/06/2012 15/06/2012

2009 EURED - Support to Regional Economic

Development

15/07/2009 21/07/2009 15/12/2011 20/01/2012

2008 EURED - Call for Proposals 20/05/2010 (deadline for call for proposals)

2009 EURED - Operational Support to five

RDAs

15/06/2009 15/06/2009 15/06/2010 15/06/2010

2009 Further Development of Kosovo’s Trade

Policy

19/09/2011 17/10/2011 17/10/2013 17/10/2013

110

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

IPA

Year

Project title Contract

Date

Start Date Exp. End

Date

Act. End

Data

Human Rights

2007 RRK I Return and Reintegration in

Kosovo

22/07/2008 23/07/2008 23/04/2010 23/10/2010

2007 EU-Mitrovica RAE Support Initiative -

MRSI

15/09/2009 01/02/2010 31/07/2012 01/08/2012

2007 Rehabilitation of Cultural Heritage in

Kosovo (through supporting RIC)

15/03/08 15/03/08 15/04/09 14/10/09

2008 RRK II Return and Reintegration in

Kosovo

31/07/2009 01/08/2009 01/08/2011 31/10/2011

2008 Support to the Promotion of Cultural

Diversity

01/10/2009 15/10/2009 14/04/2012 14/09/2012

2009 Community Stabilisation Programme 26/05/2010 26/05/2010 26/05/2012 26/05/2012

2009 Confidence Building Measures (PER) 30/08/2010 30/08/2010 30/02/2012 30/06/2012

2009 Support for the Implementation of the

RAE strategy (SIMRAES)

06/07/2010 01/09/2010 31/08/2012 28/02/2013

111

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Annex 8 Projects in the sample and their wider objectives vs the relevant
priorities stated in the European Partnership

Project title Relevant Short Term Priorities stated in the EP vs Overall objective of the project

Public Finance and Financial Management

Meeting EU standards

in public procurement

Overall Objective: Ensure the proper stewardship of public funds, transparency and effectiveness in public spending, through the improvement of the

public procurement framework, which will enable Kosovo to effectively develop a transparent and well organised public governance framework.

EP priorities STP: Adapt the public procurement framework by adopting the necessary implementing legislation to ensure compatibility with the acquis.

Provide a public procurement institutional framework with the administrative capacity and independence to carry out its mission. MTP: Ensure that public

procurement rules are implemented effectively by contracting authorities and entities at all levels, including through developing operational tools, providing

training and strengthening the administrative capacity.

PIP - Improving the

quality of public

investments and

preparing the grounds

for EU funds

Overall Objective: Ensure proper stewardship of public funds, transparency and effectiveness in public spending through the improvement of the budget

planning and formulation process

EP priorities STP: Continue efforts to implement the public internal financial control strategy and relevant laws as a basis for fulfilling the medium-term

priorities in this area.

Support to the Office of

the Auditor General of

Kosovo to meet EU

standards

Overall Objective: Ensure proper stewardship of public funds, ii) Transparency and effectiveness in public spending through the improvement of the public

financial management system, and iii) Creation of an effective public governance framework in Kosovo.

EP priorities STP: Continue efforts to implement the public internal financial control strategy and relevant laws as a basis for fulfilling the medium-term

priorities in this area. MTP: Strengthen the operational capacity as well as the financial and operational independence of the Supreme Audit Institution.

Follow up and implement the recommendations of the latter.

Improving Public

Management, Control

and Accountability in

Kosovo (PIFC)

Overall Objective: Ensure proper stewardship of public funds, transparency and effectiveness in public spending through the improvement of the public

financial management system and creation of an effective public governance framework in Kosovo.

EP priorities STP: Continue efforts to implement the public internal financial control strategy and relevant laws as a basis for fulfilling the medium-term

priorities in this area. MTP: Under the coordination of the Ministry of Finance, develop and implement the principles of decentralised managerial

accountability and functionally independent internal audit in accordance with international standards and EU best practice through coherent legislation and

adequate administrative capacity.

112

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Project title Relevant Short Term Priorities stated in the EP vs Overall objective of the project

Strengthening customs

and taxation

Overall Objective: To establish an effective, efficient, fair and transparent system of revenue collection, by supporting the reform and development process

undertaken by Customs Service and Tax Administration of Kosovo, whilst approximating EU standards laid down in the Customs and Fiscal Blueprints.

EP priorities STP: Further approximate customs legislation with the acquis and continue the efforts to enhance the capacity of the customs administration

to combat corruption, counterfeiting and cross-border crime. Enhance the capacity of the criminal investigation unit.

Socio-Economic Development

SME support through

the Ministry of Trade

and Industry (MIT)

Overall Objective: To support the revitalization of economy of Kosovo, by enhancing the business enabling environment and the competitiveness of the

SME sector.

EP priorities STP: Implement a medium-term strategy to support the development of SMEs, including the strengthening of the SME support agency and the

strengthening of the investment promotion agency. Continue implementation of the European Charter for Small Enterprises.

Support for business

development through

Turn-Around

Management

Overall Objective: To develop an enabling environment for private sector development and job creation for all communities in Kosovo.

EP priorities STP: Implement a medium-term strategy to support the development of SMEs.

Insolvency Capacity

Building

Overall Objective: To support the revitalisation of the economy of Kosovo.

EP priorities STP: Significantly advance the privatisation of former socially-owned enterprises in accordance with the Trust Agency schedule.

Support to the Patent

Office

Overall Objective: To facilitate the trade regime between Kosovo, and both the EU and regional trading partners. This will be accomplished through

supporting Kosovo’s participation in International trade agreements and the measures that are necessary for their effective implementation; development of

the capacity of the Industrial Property Office including the Patent Office; assistance in the development of the legal framework for the regulation of

Intellectual Property Rights. Development of the system for enforcement of Intellectual Property Rights.

EP priorities STP: Provide the administrative and judicial capacity to implement the intellectual property law and to enforce intellectual property rights.

TA to Further

Development of

Kosovo’s Trade Policy

Overall Objective: To promote Kosovo’s integration into the world economy and to develop and create the basis for a sustainable enabling environment for

private sector development.

EP priorities STP: Implement the Central European Free Trade Agreement (CEFTA) and participate actively in all relevant regional initiatives, inter alia,

under the auspices of the Stability Pact, including the process of its transition towards a more regionally owned cooperation framework.

EULOG - Support to

Local Government

Overall Objective: Support municipalities of Kosovo to advance the reform and capacity building in the context of the ongoing decentralisation process,

including the improvement of managerial competencies, service delivery and dialogue with citizens at local level, in line with European standards.

EP priorities KP: Advance the reform of self-government and increase administrative capacity to facilitate decentralisation, taking into account the views

and interest of all communities in Kosovo, adopt the legislative framework and allocate appropriate budgetary resources.

113

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Project title Relevant Short Term Priorities stated in the EP vs Overall objective of the project

Support to the Ministry

of Local Government

and Administration

(MLGA)

Overall Objective: The ongoing decentralization process and enhanced competencies of MLGA in management, coordination and municipal performance

assessment in line with European standards have led to better economic well being and quality of life for all Kosovan citizens

EP priorities KP: Advance the reform of self-government and increase administrative capacity to facilitate decentralisation, taking into account the views

and interest of all communities in Kosovo, adopt the legislative framework and allocate appropriate budgetary resources.

Municipal Social and

Economic

Infrastructure (MSEI)

Overall Objective: To support the implementation of the status settlement and advance the reform and capacity building of local self-government in the

context of the ongoing decentralisation process, through the improvement of MSEI.

EP priorities MTP: Improve the capacity of local administrations to provide services to their constituencies in an equitable and effective manner..

Regional Development

Structure and

Instruments –

Operational Grants

RDAs

Overall Objective: To foster the EU Regional Development Process (EURED) in Kosovo by supporting five RDA as key institutions in the five economic

regions of the country. To foster and coordinate development activities in the respective economic region and its municipalities.

EP priorities:

EURED- Grant

Scheme

Overall Objective: To contribute to the creation of the conditions for balanced and sustainable economic development across all the Economic regions of

Kosovo.

EP priorities:

TA to support Regional

Economic

Development

Overall Objective: To develop an enabling environment for private sector development and job creation for all communities in Kosovo. The EURED project

seeks to support the introduction of the EURED approach in the five economic areas in Kosovo.

EP priorities:

Master Plan for

(holiday and ski-resort)

Brezovica

Overall Objective: To support the revitalisation of the economy in the area of Brezovica by designing a development plan of the whole area.

EP priorities:

Human Rights

RRK Return and

Reintegration in

Kosovo

Overall Objective: To contribute to a stable multi-ethnic society in Kosovo (RRK II -based on tolerance and promotion of human and minority rights) with

equitable provision of government services (including social services and community development) to all citizens, without regard to ethnicity (RRK II- as

well as enabling sustainable return and reintegration of minority IDPs and refugees to Kosovo)

EP priorities MTP: Ensure the viable existence of minority communities and their non-discriminatory participation in society, taking concrete measures to

ensure their safety and freedom of movement, as well as the equitable provision of and access to public services. Strengthen administrative structures and

accountability mechanisms in the Ministry of Communities and Returns. Further develop and implement the joint strategic framework on communities and

returns, and develop mechanisms at municipal level for facilitating the sustainable integration of returnees and existing minority communities. Facilitate and

encourage the return of refugees and displaced persons from all communities.

114

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Project title Relevant Short Term Priorities stated in the EP vs Overall objective of the project

CSP Community

Stabilisation

Programme

Overall Objective: To support the improvement of the socio-economic situation of minorities and minority communities throughout Kosovo, thereby

supporting the international community and the MCR - Governmental Strategy to strengthen and stabilize communities and promote sustainable return

EP priorities KP: Create a climate for reconciliation, inter-ethnic tolerance and sustainable multi-ethnicity which is conducive to the return of displaced

persons. Ensure the respect, security, freedom of movement and participation of all communities. Explicitly condemn all manifestations of anti-minority

sentiment.

Rehabilitation of

Cultural Heritage -

Support to the

Promotion of Cultural

Diversity

Overall Objective: The creation of a climate for inter-ethnic tolerance, sustainable multi-ethnicity and the promotion of human and minority rights (including

in a gender perspective) conducive to the return and reintegration of refugees and IDPs to Kosovo. Ensure the long-term sustainability of Cultural Heritage

sites in Kosovo

EP priorities KP: Ensure the full respect of religious freedom. Ensure the protection of cultural and religious heritage and take measures to prevent and

prosecute attacks on sites. MTP: Develop an integrated conservation policy for cultural heritage. Actively engage in increasing the general awareness of

and respect for cultural heritage.

EU-Mitrovica RAE

Support Initiative -

MRSI

Overall Objective: The closure of the lead-contaminated Cesmin Lug and Osterode Camps for RAE IDPs

EP priorities STP: Regularise informal settlements. Find sustainable solutions for the housing and integration of Roma communities that are living in

hazardous living conditions in camps and for internally displaced persons groups living in informal centres.

Confidence Building

Measures in Kosovo

Overall Objective: To assist the Kosovo Serb leaders in building self-confidence and to help Kosovo’s Serb and Albanian leaders to identify issues of

mutual interest with the goal of improving the interethnic trust.

EP priorities KP: Create a society free from discrimination of any kind and promote the integration of disadvantaged groups.

EU Support for the

Implementation of the

RAE strategy

(SIMRAES)

Overall Objective: To support the Kosovo Government in developing a democratic and multi-ethnic society by implementing the RAE Strategy and its

Action Plan.

EP priorities KP: Create a society free from discrimination of any kind and promote the integration of disadvantaged groups.

Ensure the viable existence of minority communities and their non-discriminatory participation in society, taking concrete measures to ensure their safety

and freedom of movement, as well as the equitable provision of and access to public services.

115

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Annex 9 Debriefing table

Conclusions and recommendations, including timing and responsibility, as discussed with EUO in June 2013

General conclusions and recommendations

Conclusion Recommendation Debriefing reaction

Action by Deadline

IPA support has delivered the foreseen outputs at the

expected level of quality, with only few exceptions

primarily related to non-delivery of planned IT systems in

the Public Finance sector. Generally, outputs were useful

for the beneficiary organisations. Effectiveness is

however restricted through a limited effect in terms of

strengthening human resources.

The prevailing inefficient management culture makes an

optimal utilisation of Human Resources strengthening

impossible. Also lack of technical tools, such as IT

systems, stand in the way of a full implementation of the

lessons learned under IPA. In addition to this, also

fragmentation of tasks and responsibilities in the

emerging Kosovo Public Administration is a threat to

sustainability and impact.

The government of Kosovo could be invited and challenged to improve working

conditions for young people trained under EU assistance (e.g. the Young Cells).

One of the impeding factors is an antiquated management culture within some

departments of the public administration. Prior to new capacity building efforts,

management and organisation analysis could be launched in the different

government institutions, and more attention should be given to improvement of

management culture in the new projects. For example, management culture should

be one of the points of attention of future Twinning, i.e. in terms of transparency,

delegation of responsibilities, communication between departments etc.

Commission

Services/NIPAC/Be

neficiaries

Future

Programming

116

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Conclusion Recommendation Debriefing reaction

Action by Deadline

Involvement of local institutions (ACDEI/MEI, beneficiary

institutions) in programming and supervision of

implementation has been limited due to both capacity

issues and the centralised nature of management. The

portfolio was intensively managed by ECLO (later EU

office), perhaps overly so in the Socio-Economic

Development Sector. In later programming years, in

particular since the programming of IPA 2012 and 2013,

MEI has taken a more pro-active role in the programming

process. In the Human Rights Sector, ECLO has

successfully supported and built on initiatives from NGOs

and other international organisations, which appeared

both effective and efficient.

In most sectors several other large and small donors are

active. IPA has also sought active cooperation and built

upon the work of these other donors. In the support to

MEI, the IPA efforts have been overshadowed by those of

bilateral donors.

 Intensive involvement by the EU office in internal management of IPA projects

should be avoided in the future. In the past, this was understandable, but at present

this practice is not efficient, demands an excessive input from the side of the EU

office, is demotivating for contractors and beneficiaries and is detrimental to

ownership by the beneficiaries.

 The MEI has taken on a greater role in programming in recent years and this

should continue. It could play a greater role in supervision (including in

particular monitoring) of the IPA efforts. Although Decentralised Management is

not yet formally an option. In preparation for this the MEI is well placed to act as a key

interlocutor between Kosovo institutions and the EUO, informing on the needs and

capacities in beneficiary organisations to monitor progress in these ministries and

report on the fulfilment of conditionalities. A more active role of MEI in donor

coordination would help to improve co-operation between the numerous international

partners in Kosovo.

 The above requires that MEI may need more support. The EC should take a leading

role in the support to MEI, over bilateral donors. MEI will become (and is already)

the first partner of the EU office in the management of the EU accession effort, where

the EU office holds a general responsibility which should not be delegated to member

states. The new Twinning project started for MEI appears in this light to be a good

initiative. This support should aim at improved supervision capacity for MEI and donor

coordination.

NIPAC/ Commission

Services/

Beneficiaries

Immediate

117

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Conclusion Recommendation Debriefing reaction

Action by Deadline

Generally appropriate service providers or twinning

partners have been selected.

In the Socio-Economic Development sector however

project performance in several projects took away from

the efficiency of the effort. Especially in the Socio-

Economic Development sector financing was scattered

over a large number of actions and beneficiaries, which,

combined with the above mentioned micro-management,

was not conducive for efficiency.

When launching Twinning contracts, it should be verified that the Twinning partners

are real ‘practitioners’ in the EU reality, not general consultants or theory trainers

‘disguised’ as mandated bodies. Twinning partners should be in a position to become

advocates for Kosovo’s case within the EU. Although this recommendation is based on

only one observation, it may become more relevant as Twinning becomes more used in

Kosovo.

Commission

Services/NIPAC

2013

programme

onwards

In light of the move towards a more sectoral based approach to programme design and

management, project design should be more focused on a primary task. Currently

some projects covered three to five different actions, involving different beneficiaries and

different implementers. Projects should be more uniquely focused on a specific objective

in one beneficiary organisation.

Virtually all projects are policy relevant, as witnessed by a

comparison with the priorities stated in the EP. A question

could be put to the relevance of a specific regional

approach to development for a country the size of

Kosovo.

Despite the generally useful outputs, impact is restricted

by the capacity of the Kosovo public administration, which

is still insufficient in size (understaffed) and structure to

fully absorb and embrace the outputs.

In the meantime, for the IPA projects the EU office should, in close cooperation with

the MEI, select project beneficiaries which maximise the possibility of sustainability

of results and building up what has been achieved earlier, rather than trying to spread

out the effort over multiple players.

118

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

Sector specific recommendations

Socioeconomic Development

Conclusion Recommendation
Debriefing reaction

Action by Deadline

The present fragmentation of responsibilities in

the nascent public administration in terms of

economic and regional development, e.g. the OPM,

MLGA and MEI all dealing with regional

development, is a process which needs some time to

crystallise.

Within regional development the institutions created

(RDAs) are not sustainable. A question could be put

to the relevance of a specific regional approach to

development for a country the size of Kosovo.

Clarity should be reached on an Institutional Framework for Regional Development. The

government of Kosovo should be invited to appoint a logical responsible organ for the latter,

e.g. the Ministry of Economic Development or the MTI.

NIPAC /

Beneficiaries
2013 onwards

Some ‘out-of-the-box’ thinking is required to ensure sustainability for the RDAs. They

should stop being mere IPA projects, and become established as genuine Kosovo agencies

(e.g. foundations). In the absence of regional governments, the ownership structure (board)

should be widened, i.e. opened for Chambers of Commerce and/or other entrepreneurs’

associations, representative organs of minority groups etc. The EU office could support the

reformed RDAs through a contribution agreement for specific tasks, without tying specific

personnel to these tasks.

Commission

Services/Beneficiarie

s/RDAs

2013 onwards

Human Rights Sector

Impact is visible in the Human Rights sector. The

scale of the problem outweighs however the size of

the different interventions.

Efforts for vulnerable groups in the society, such as

the returnees and the RAE, will need external finance

for some time to come, despite the laudable results

obtained so far.

Continue support for RAE and returnees, working through NGOs and specialised

institutions. The scale of the problem is enormous, and other donors (NGOs such as the

Open Society Foundation, bilateral donors) could be invited to pool resources, to achieve

financial leverage.

Commission

Services/Beneficiarie

s/NIPAC

Immediate

119

IPA - interim evaluation and meta-evaluation of IPA assistance - Kosovo

The MCYS is paying insufficient attention to cultural

heritage sites (orthodox church), expecting this to be

fully covered by e.g. the (Serbian) Orthodox Church.

This cultural heritage is however both a liability, i.e. a

responsibility in terms of maintenance, and an asset

for the entire community, in terms of national identity,

but also as an asset for attracting national and

international tourism.

Support a maintenance and management structure for cultural heritage, if possible

through a structured dialogue with the Orthodox church

Commission

Services/NIPAC/MC

YS

Future

programming

 Sound analysis, inspiring ideas

BELGIUM – BULGARIA – HUNGARY – INDIA – THE NETHERLANDS – POLAND – RUSSIAN FEDERATION – SOUTH AFRICA – SPAIN – TURKEY – UNITED KINGDOM

P.O. Box 4175

3006 AD Rotterdam

The Netherlands

Watermanweg 44

3067 GG Rotterdam

The Netherlands

T +31 (0)10 453 88 00

F +31 (0)10 453 07 68

E netherlands@ecorys.com

W www.ecorys.nl

The contents of this publication are

the sole responsibility of Ecorys

Nederland b.v. and can in no way

be taken to reflect the views of the

European Union.

