

IPA - interim
evaluation and
meta-evaluation
of IPA
assistance

Evaluation of Multi
Beneficiary Programmes

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

This project is funded by

The European Union

A project implemented by

Ecorys

 Interim evaluation and meta-
evaluation of IPA assistance

Evaluation of Multi Beneficiary Programmes

Client: European Commission, DG Enlargement, Unit A3

Rotterdam, June 2013

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

2

KOP/MD II23914rep MBPdef

Table of contents

List of abbreviations 5

1 Scope of work 7
1.1 Introduction 7
1.2 Summary methodology 7

1.2.1 Methods of data collection 8
1.3 Structure of the sample 10
1.4 Sources of information 12

2 Performance of IPA Multi Beneficiary projects 13
2.1 Introduction 13
2.2 Effectiveness of Multi Beneficiary projects 13

2.2.1 Effectiveness in institution building 13
2.2.2 Effectiveness in infrastructure 18
2.2.3 Effectiveness in regional organisations 19
2.2.4 Conclusions on effectiveness 22

2.3 Efficiency 22
2.3.1 Efficiency in institution building 22
2.3.2 Efficiency in infrastructure investment 23
2.3.3 Efficiency in regional organisations 24
2.3.4 General issues on efficiency 25
2.3.5 Supportive analyses with regard to efficiency 28
2.3.6 Conclusions on efficiency 29

2.4 Sustainability 30
2.4.1 Sustainability of institution building projects 30
2.4.2 Sustainability of infrastructure investment 31
2.4.3 Sustainability of regional organisations 31
2.4.4 Conclusions on sustainability 32

2.5 Impact 33
2.5.1 Additional impact 37
2.5.2 Conclusions on impact 37

2.6 Lessons learned 38
2.6.1 Institution building 38
2.6.2 Infrastructure development 38
2.6.3 Regional organisations 39

3 Added value of multi-beneficiary approach 41
3.1 Introduction 41
3.2 Value added of MBP in addressing specific regional issues 41
3.3 Efficiencies of the MBP process 44

4 Key conclusions and recommendations 47
4.1 Conclusions 47
4.2 Recommendations 49

3

Interim evaluation and meta-evaluation of IPA assistance

Annexes 55

Annex 1 Evaluation matrix 57

Annex 2 List of interviews – approached people 61

Annex 3 List of documents used 65

Annex 4 Objectives of the projects in the sample 67

Annex 5 Regional and horizontal projects MBP 2007-2011 69

4

Interim evaluation and meta-evaluation of IPA assistance

List of abbreviations

Abbreviation Full name

CEI Central European Initiative

CEFTA Central European Free Trade Agreement

CPiE Country Programme interim Evaluations

EC European Commission

EU European Union

EUD European Union Delegation

DG Directorate General

IPA Instrument for Pre-accession Assistance

IPF Infrastructure Project Facility

MBP Multi-beneficiary Programme

MIPD Multi-annual Indicative Planning Document

NIPAC National IPA Coordinator

NP National Programme

OECD Organisation for Economic Cooperation and Development

RCC Regional Co-ordination Council

ReSPA Regional School for Public Administration

ROM Result Oriented Monitoring

SC Steering Committee

SEECEL South East European Centre for Entrepreneurial Learning

ToT Training of Trainers

TA Technical Assistance

WB World Bank

WBIF Western Balkans Investment Framework

5

Interim evaluation and meta-evaluation of IPA assistance

1 Scope of work

1.1 Introduction

The overall objective of the Interim Evaluation and Meta Evaluation of the European Commission’s
(EC) Instrument for Pre-Accession (IPA) is to improve the performance of European Union (EU)
financial assistance. The specific objectives are 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 Kosovo1through the preparation of five Country Programme interim
Evaluations (CPiE) and on the performance of the Multi-Beneficiary Programmes (MBP). The
contract comprises also drafting a meta evaluation summarising of all CPiEs (including those of
Croatia, Former Yugoslav Republic of Macedonia and Turkey completed by other contractors) and
will provide a limited amount of capacity building on evaluation to beneficiaries in the IPA countries.

This report covers the findings of the MBP evaluation. The majority of the IPA budget is allocated
through the National Programmes (NP) but a small proportion – of about 10% – is implemented
through the MBP. In the period of 2007-10 the total allocation to the MBP was 562.4 MEUR,
including a series of very large infrastructure and investment co-financing elements. The program-
me is designed to be complementary and consistent with the National Programmes and will be
used when there is a clear need for horizontal actions with similar needs in a number of beneficiary
countries or where there is a clear cross-border character of assistance objectives, on both a
bilateral and a multi-lateral basis.

The evaluation began with a scoping mission and kick off in December 2012. This was followed by
a field work phase in the period January to March 2013. The report was commented upon by
stakeholders in Headquarters and presented to all stakeholders in May 2013.

1.2 Summary methodology

The individual CPiE followed a methodology that involved the combination of a programme
evaluation and a sectoral evaluation, with an analysis to identify the contribution made by the IPA to
sectoral changes observed. The nature of the MBP makes a similar approach impractical for this
evaluation and it will therefore include firstly an assessment of the performance of the projects in
the sample to draw overall programme level conclusions as in the CPiE (Chapter 2). Secondly, a
new focus was developed to replace the sectoral evaluation component with an analysis of the
added value of the MBP over the National Programmes in a more general context (Chapter 3).

First step: assessing the performance of the project sample
To select the sample, the overall population of MBP projects was stratified by type and then
individual projects were selected principally by their multi-annual character (to show impact over
time) and commonality with subjects covered in the National Programmes (to allow comparison with
the MBP). As such, the sample is not random and cannot be considered representative of the
population as a whole however it does allow indicative conclusions to be drawn.

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.

7

Interim evaluation and meta-evaluation of IPA assistance

Information was collected from the review of project and programme documentation coupled with
verification interviews of stakeholders. A series of online questionnaires was used to gather more
subjective opinions. All NIPACs and all EUDs responded and thus their perspectives can be
considered representative. The broad and diverse range of beneficiaries and contractors over the
programme made it impossible to have a representative response on all individual issues covered
by the questionnaires.

Chapter 2 presents the evaluation of the performance of the MBP against the four evaluation
criteria: effectiveness, efficiency, sustainability and impact and seeks to answer the same eight
evaluation questions as given in the ToR2 and used for the CPiE:
EQ1: To what extent are interventions financed under IPA efficient in terms of value for money
when delivering outputs and immediate results?
EQ2: To what extent are interventions financed under IPA effective in delivering outputs and
immediate results?
EQ3: Are the outputs and immediate results delivered by IPA translated into the desired/expected
impacts?
EQ4: Are there any additional impacts (both positive and negative)?
EQ5: Are the identified impacts sustainable?
EQ6: Are there any elements which could hamper the impact and/or sustainability of the
assistance?
EQ7: Are there any potential actions which would improve the efficiency and effectiveness of on-
going assistance?
EQ8: Are there actions which would improve the prospects for impact and sustainability of the on-
going assistance?

Second step: added value of MBP
Secondly, the evaluation will identify the added value from the multi-beneficiary approach over
individual national assistance (Chapter 3). In this context, the type of projects implemented via the
MBP are characterised in the programming as:
• Regional projects aim to facilitate regional cooperation between the IPA beneficiaries. These

projects endeavour to promote reconciliation, reconstruction and political cooperation;
• Horizontal projects address common needs across several IPA beneficiaries and seek to

attain efficiencies and economies of scale in implementation.

The evaluation will seek to determine firstly whether these types of assistance truly generate an
added value based on the evaluation of the sample projects in Chapter 2. Secondly, an
assessment of efficiencies and economies of scale is presented. An evaluation matrix has been
developed to guide the interviews and to support the analysis of the added value of the MBP and
can be found in annex 1.

1.2.1 Methods of data collection
Information on programme performance has been generated largely from a review of project and
other background documents, complemented by questionnaires and interviews with beneficiaries.
For the analysis of the added value of the MBP both face to face interviews with central
management teams in Brussels have been used and structured questionnaires for key stakeholders
(NIPACs, EU Delegations and geographical units of DG ELARG).

2 Restructuring of the format of the CPiE to start with effectiveness means that these questions now appear in the text out of
sequence to the original ToR.

8

Interim evaluation and meta-evaluation of IPA assistance

On-line survey for project assessment
To efficiently target the diverse and disparate groups of stakeholders an on-line survey was used
for four of the target groups: (1) project beneficiaries; (2) NIPAC Offices (3) MBP Unit and (4)
Contractors. The EC Services and some of the contractors located in Brussels were also
interviewed face to face.

Four specific sets of questions were tailored to the target groups. Some of the questions (for
example, the role of EU Delegations in MBP management) have been asked all of the groups which
allowed comparison of opinions between them (see Annex 6). The questions were designed to
provide information on the main evaluation criteria: effectiveness, efficiency, impact and
sustainability, and the added value of the multi-beneficiary approach. Given the nature of these
questionnaires, the majority of the questions were ‘closed’ requiring the respondents to choose one
or several answers from a pre-defined list. The full questionnaire with answers is available in Annex
6.

The questionnaire was sent to 87 potential respondents, representing the total number of
stakeholders in the four target groups. The respondents represent beneficiaries of the projects, all
NIPACs, all contractors of the on-going projects and all project managers of the specific projects
included in the sample from the MBP Unit. For NIPACs, the contractors and EC MBP Unit the
questionnaire was sent to all involved stakeholders. For the beneficiaries we were able to identify a
more detailed list of beneficiaries only for Statistics, Quality Infrastructure, CEFTA and ReSPA
projects.

From the total of 87 potential respondents that the questionnaire was sent to, 49 (53%) opened the
e-mail invitations and 35 (40,2%) (71% of those who saw the e-mail invitations) responded (see a
detailed breakdown of invitations and responses in table 1.1 below).

Table 1.1 Invitations and responses to the questionnaire

Target Group Sent Responded

N % N %

EC Services 5 6% 3 60%* 9%**

Contractors 16 18% 6 38% 17%

NIPACs 23 27% 8 35% 23%

Beneficiaries 43 49% 18 42% 51%

Total 87 100% 35 40,2% 40,2%

*Percentage of responses to invitations, **Percentage from the total responses

The questionnaire was sent to more than one contact in NIPAC offices and contractors (including
the country managers for IPF). NIPAC offices from 6 of 9 countries responded (see Annex 2).
NIPACs in Turkey, Iceland and Montenegro did not respond. Contractors of four (Statistics, Quality
Infrastructure, Public Finance Management and Infrastructure Investment3) of eight on-going TA
projects responded to the questionnaire.

Table 1.2 Countries where beneficiaries and NIPACs responded

Response NIPAC Beneficiary % of responses Total

%

1 Albania 1 1 8 %

2 Turkey 0 1 4 %

3 Kosovo 1 2 12 %

3 one of the three on-going TA contracts under this project.

9

Interim evaluation and meta-evaluation of IPA assistance

Response NIPAC Beneficiary % of responses Total
%

4 Macedonia 2 1 12 %

5 Serbia 2 3 19 %

6 Croatia 2 1 12 %

7 Bosnia and Herzegovina 2 2 15 %

8 Moldova - 0 0 %

9 Iceland 0 1 4 %

10 Montenegro 0 4 15 %
Source: on-line survey done by Ecorys.

In spite of a number of reminder emails the response rate in particular from beneficiaries was low.
Because of this low or variable response rate, the information from the questionnaire is not
representative. The information from the questionnaire was used to direct the analysis and suggest
areas where conclusions could be drawn with additional supporting information developed from
other sources, such as document analysis. It was also useful to illustrate some findings.

Structured survey for added value of MBP
In addition to the on-line survey and desk research, interviews were held with the task managers at
the MBP Unit of DG ELARG to elaborate the added value of the MBP. All Delegations of the EU,
NIPAC and Geographical Units at DG Enlargement of the IPA countries have been invited to
answer questions by email or telephone. Answers were received from all nine Delegations (Iceland
also responded but indicated that they were not dealing with MBP), from six of nine geographical
units at DG ELARG and from seven of nine NIPACs.

Table 1.3 outlines the approach to making an assessment of the added value of the MBP, which is
analysed in chapter 3.

Table 1.3 Approach used to assess the added value of MBP
Topic Evaluation question Source of information

Relevance/
Effectiveness of MB
approach

Are the issues addressed common to all
stakeholders?

• Interviews
• Questionnaire
• ROMs (relevance)

Are common solutions introduced?
• Interviews
• Questionnaire
• ROMs (relevance)

Efficiency of MB approach

Are solutions introduced at lower costs
(economies of scale)?

• Interviews
• ROMs (relevance)

Are MB projects implemented at lower costs
than national alternatives?

• Interviews
• Questionnaire

Impact of MB approach
Did the MB projects enhance regional
integration?

• Interviews
• Questionnaire
• ROMs (involvement of

beneficiaries)
Did the MB projects support the Acquis? • Interviews

Source: Ecorys.

1.3 Structure of the sample

For the purposes of the evaluation, the total number projects funded under the MBP had to be
reduced to a more manageable scale whilst retaining relevance to the National Programmes. To do

10

Interim evaluation and meta-evaluation of IPA assistance

this, the programme was stratified into five themes4. Those parts of the programme covering grants
to individuals or financial contributions to infrastructure investments through IFI schemes were
discarded as they were already evaluated by different mechanisms or had little comparability with
the type of assistance funded under National Programmes. Projects from the Justice and Home
Affairs and Civil Society sectors were also excluded as they had been covered by other thematic
evaluations during 2012.

This definition of the sample has led to the selection of clusters for Institution Building, Infrastructure
investment and Regional organisations. Within these clusters projects were selected that had a
multi annual financing perspective (to show impact over time) or which were connected to
assistance funded under the National Programmes. The scale of the sample was also influenced by
the resources available to the evaluation. The sample is thus not representative but provides
illustrative examples and complements other research undertaken within the scope of the CPiEs.
Table 1.4 gives a total overview of the sample.

Table 1.4 .MBP projects selected for inclusion in the evaluation

‘Sector’ MBP project IPA year

Institution building (22.4 MEUR)

Statistics 2007, 2008, 2009, 2010, 2011

Quality infrastructure 2008, 2011

Public procurement 2009

Public Finance Management 2010

Strengthen EU integration 2010, 2011, 2012

Infrastructure investment (31.3

MEUR)
Infrastructure project facility TA

2008, 2010,

2011 and 2012 (WBIF)

Regional organisations (15.1 MEUR)

Public Administration School 2008, 2009

Trade CEFTA 2008, 2009, 2011

Regional Cooperation Council 2008, 2010

Regional entrepreneur Learning 2009
Source: Ecorys.

The MBP supported institution building, which consists of technical assistance and grant contracts
implemented by or via third party implementing bodies in the areas of statistics, quality
infrastructure, public procurement and public finance management. TheStrengthening EU
Integration assistance included in the sample is used primarily as an instrument to support
programming, co-ordination, preparation, implementation and visibility of the MBP.

MBP provided support to infrastructure investment in the Western Balkans through the technical
assistance based Infrastructure Project Facility (IPF) (2008, 2010 and 2011). Its objective is to
develop bankable infrastructure project proposals in the areas of energy, transport, environment
and the social sector. Since 2011 programming, the IPF has been incorporated into the Western
Balkans Investment Framework (WBIF)5. It is currently being implemented through three ongoing
contracts with mixed funding: CARDS 2005 and IPA 2010 for the first contract (IPF1), IPA 2008 and
2011 for the second (IPF2) and IPA 2011 (IPF3) for the third.

The evaluation covers the support to four regional organisations, principally through financing their
operational costs. The MBP provides about 75% of the financing for the operation of the CEFTA

4 Institution building, infrastructure investment, regional organizations, grants to individuals & grants to IFIs.
5 WBIF was founded in 2009 by the EC, European Investment Bank (EIB), European Bank for Reconstruction and

Development (EBRD) and the Council of Europe Development Bank (CEB). KfW, the World Bank and bilateral donors
joined later. The WBIF provides grants and loans for priority infrastructure projects in the Western Balkans as well as
access to finance for SMEs and energy efficiency.

11

Interim evaluation and meta-evaluation of IPA assistance

secretariat that supports the implementation of the CEFTA Agreement on trade liberalisation6.It
also supports the operation of the Regional School for Public Administration (ReSPA) through a
direct grant covering almost two thirds of the annual budget, with complementary support from the
beneficiary countries in the Western Balkans and Turkey. For the Regional Co-operation Council
(RCC) the evaluation includes technical assistance through a grant contract with the Central
European Initiative (CEI) as well as support to the operational budget of the RCC Secretariat along
with the countries7of the region and other donors. The MBP provides 85% of the funding for the
operation of the Regional Entrepreneur Learning Centre (SEECEL), with the remainder provided by
the Croatian Government, who hosts the institute.

1.4 Sources of information

The following sources of documentary information have been used:
• Project fiches;
• ROM reports, when available;
• Terms of References, when received;
• Evaluation reports, when received;
• Project reports;
• Activity reports of the MBP Unit;
• Other useful information such as specific deliverables.

For the evaluation matrix and the added value of MBP, EU documents such as the progress
reports, European Partnership, Enlargement Strategy, Multi-Annual Indicative Financial
Frameworks, etc. have also been used. A full list of material studied is attached in the Annex 3.

6 Signed in 2006 by Albania, Macedonia, Moldova, Montenegro, Croatia, Serbia, Bosnia and Herzegovina and the United
Nations Interim Administration Mission in Kosovo on behalf of Kosovo.

7 Albania, Bosnia and Herzegovina, Bulgaria, Croatia, Greece, Moldova, Montenegro, Romania, Serbia, Slovenia, Turkey
and Kosovo.

12

Interim evaluation and meta-evaluation of IPA assistance

2 Performance of IPA Multi Beneficiary projects

2.1 Introduction

This chapter presents an analysis of the performance of IPA assistance in the sample selected,
with the report grouped around the three themes of Institution Building, Infrastructure Investment
and Regional Organisations. Projects will be evaluated under the four OECD DAC8 criteria of
effectiveness, efficiency, sustainability and impact. This structure follows that of the individual
country evaluations that have been completed for five of the IPA recipients. The criteria of
relevance, although not specifically evaluated as it was substantially addressed in the previous
evaluation of the MBP has been commented upon where necessary.

2.2 Effectiveness of Multi Beneficiary projects

This section examines the effectiveness of the three groups of projects by considering the extent to
which outputs were delivered and used by beneficiaries to generate the expected results.

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

2.2.1 Effectiveness in institution building
The assistance in the area of Statistics has delivered most of the planned outputs – handbooks,
trainings, methodologies, transfer of knowledge and experience – but there have been some
problems due to lack of capacity or technical reasons (for example lack of historical data to make
assessments). These cases however are not significant in number and do not in general effect the
overall progress reported. The outputs are used to support the National Statistical Institutes (NSI) in
the beneficiary countries to improve the quality of the statistical data sent to Eurostat. There is no
systematic assessment on the progress made as a result of the MBP assistance. The contractors in
the annual reports include some comment on achievements made as a result of the activities
performed, which however are in most cases qualitative statements and not measureable.

Although the MBP contributes to improving methodologies, data collection and processing in some
specific areas (as for example trade statistics, agricultural statistics, national accounts, structural
business statistics etc.) the main regional effects can be seen the exchange of experience between
countries and harmonisation of approaches and methodologies. However, no data on these
regional effects has been collected and the assessment relies on qualitative statements in ROM
and contractors reports and from the on-line survey by the beneficiary statistical offices.

The series of Quality Infrastructure projects was effective in strengthening the technical capacities
of the quality infrastructure bodies in the beneficiary countries, exchanging experiences between
them and creating mutual confidence which could eventually support elimination of some technical
barriers to trade such as the recognition of certificates. The cooperation and links created and
maintained through the assistance with key international players in the trade area including OECD
and CEFTA contributed to the discussion and planning of joint and complementary measures to
eliminate barriers to trade. For example, the OECD was supported to conduct annual assessments
of technical barriers to trade between CEFTA Parties. At the project Cooperation Committee it was

8 Organization for Economic Cooperation and Development - Development Cooperation Directorate.

13

Interim evaluation and meta-evaluation of IPA assistance

agreed that two products would be supported by the project (cement and household appliances)
while several household appliances are included in the new CEFTA/OECD monitoring. This was
expected to complement CEFTA activities.

The assistance in Public Procurement builds on an EC and OECD SIGMA9 project and aimed to
deliver common public procurement training strategies and tools on the basis of training modules
prepared under the earlier assistance. The training packages have been adapted and translated for
each beneficiary country, trainers have been trained and roadmaps for delivery of the trainings
provided. However, the achievement of results is uncertain as the subsequent delivery of training
depends on the capacity of each beneficiary and this is variable but frequently weak. Furthermore,
the sustainable exchange of experience between the public procurement institutions and trainers in
different countries will be challenging due to the differences in the public procurement systems.

Public Finance Management is effective in providing analytical and strategic planning support to
national administrations and has some regional perspective in that PEFA assessments are
intended to provide international comparison. It has also made some contribution to exchange of
information between donors. However, exchange of experience between the countries is minimal
as most of the supported projects are nationally focused10.

The Strengthening of the EU Integration Assistance is an instrument that enables beneficiaries in
the region to develop MBP programmes and projects, participate in activities, workshops,
conferences and study visits. Contributory assistance is provided to other actors for their initiatives
that support European integration. The diverse nature of the projects supported11 makes in depth
assessment of effectiveness challenging, but in general it can be concluded that this assistance has
improved project /programme co-ordination, programming and management and improved the
visibility of MBP.

Table 2.1 contains a summary of the planned results and outputs delivered, as well as an
assessment on the extent to which the results have been achieved.

Table 2.1 Planned results and outputs/results achieved –MBP Institution Building cluster
Planned results (indicators in the PF) Outputs Achievement of results
Statistics2007, 2008, 2009, 2010, 2011

1. Improved functioning of the national

statistical systems;

2. Improved availability, quality and

comparability of the statistical data in

priority areas;

3. Improved effectiveness of the National

Statistical Institutes to coordinate the

national statistical systems;

4. Volume of data validated and published

by Eurostat increased;

Updated country

assessment reports;

statistical handbooks;

updated and new

methodologies, help desk in

operation; improved staff

technical skills; experiences

exchanged; data collected,

processed and made

available for users.

Progress was made with

achievement of all four planned

results to different levels in the

beneficiary countries. The

extent to which the MBP

assistance contributes to

statistical development in

individual countries is

impossible to disaggregate.

Quality Infrastructure 2008, 2011

1. Common approach of the national

accreditation bodies, metrology

institutes and future proficiency testing

Assessment report for the

status of Quality

Infrastructure for each

Progress is evident with

achievement of result 1, 2, 3

and 5. Achievement of result 4

9 Support to Improvement in Governance and Management.
10 Of the 9 projects contracted only one is at regional level.
11 Including support to working groups and organization of forums and meetings, training, assessments and studies, capacity

building, civil society partnership, IT, data exchange and Management Information Systems.

14

Interim evaluation and meta-evaluation of IPA assistance

Planned results (indicators in the PF) Outputs Achievement of results

providers in the beneficiaries;

2. Capacity of the QI bodies strengthened;

3. EU technical legislation implemented in

a more uniform manner;

4. Sharing of resources and facilities;

5. Improved co-operation with OECD,

CEFTA, UNECE, WTO and other key

international players in trade-related

fields

beneficiary country; Experts

trained; 34 laboratories from

WB and 28 from Turkey

exchanged experience and

comparisons through

proficiency testing

is not currently possible as it

requires further harmonisation

of procedures and recognition of

the decisions/certificates

between countries.

Public Procurement 2009

1. Established infrastructure for regional

cooperation within the public

procurement community (common tools

and training materials, network of

experts certified according to regionally

recognized rules);

2. Sustained delivery of face-to-face and

online modalities of procurement

training;

3. Ensured regional network dimension

with exchange of experiences in public

procurement.

Training packages and

material adapted and

translated into local

languages; National training

roadmaps developed;

Trainers trained and

certified.

Common public procurement

training packages have been

developed but not yet applied

and the extent that they will be

remains unclear. Experience in

public procurement was shared

and a network of experts

created through the nomination

and training of national public

procurement trainers and

common workshops.

Public Finance Management 2010

1. Improved public financial management;

2. More comprehensive and comparable

information within and between

Beneficiaries on the status of public

financial management;

3. Improved skills of recipient jurisdiction

officials in analysis, interpretation and

policy response on areas reform

initiatives in financial management and

accountability;

4. High levels of cooperation and

exchange of information on public

financial management within and

between donors and recipient

jurisdictions.

Albania PEFA assessment

prepared; Experience

exchanged between

countries on Fiscal Impact

Assessment of Structural

Reforms

The improvement of the Public

Finance management was

supported in the beneficiary

countries. Some skills in PEFA&

PFM methodology and financial

analyses were created through

training and strategic planning.

PEFA assessments enable

cross country comparisons.

The regional benefits are limited

as most of the assistance

addresses national needs.

Strengthen EU Integration2011, 2012

1. More effective implementation of the

relevant programmes and projects;

2. Faster completion of tendering;

3. Higher quality responses from

organisations and companies submitting

bids;

4. Increased disbursement of available

funds;

5. Improved effectiveness of projects.

6. Increased capacities of beneficiary

institutions to prepare the ground for

18 contracts concluded

under MBP 2011 – support

to working groups and

organization of forums and

meetings, training,

assessments and studies,

capacity building, civil

society partnership, IT, data

exchange and Management

Information Systems, MBP

visibility; 3 contracts

The assistance is expected to

contribute to better project

/programme co-ordination,

programming and management

and improved visibility of MBP.

15

Interim evaluation and meta-evaluation of IPA assistance

Planned results (indicators in the PF) Outputs Achievement of results

introducing a Sector Wide Approach

(SWAP) for IPA assistance ;

7. Increased knowledge to develop,

implement and monitor policies to

prevent and fight corruption and crime

affecting the economy;

8. Strengthened capacities of local data

producers to carry out national surveys

on corruption and crime.

concluded under MBP 2012

– policy development,

training, forums

Source: MBP Project Fiches, Ecorys.

Institution Building projects are principally horizontal but also offer some elements of regional
projects, including exchange of information and experience and establishment of regional networks.
The Statistics and Quality Infrastructure projects have a strong regional scope, emphasising
regional actions such as the exchange of experience and networking. Statistics combines multi-
country common projects with targeted national interventions that are complementary in building
capacity at national levels.

The regional effects of Public Finance Management assistance are more indirect as the individual
projects are mainly nationally focussed12, although there is an inherent comparability between
countries in the PEFA assessment process. They are included under the MBP due to the common
PEFA approach and methodology of the World Bank for a number of the projects, as well as ease
of contracting. This is convenient for the EC and reasonably logical, but the beneficiaries are rather
detached from the process and see little contribution of this project to addressing their needs. Part
of the work is sub contracted out by the World Bank to other contractors. Therefore the benefits of
including them under central contracting become less logical. Including these projects in national
programmes would increase the local ownership of the results and would strengthen the visibility of
the EU as financer.

The generic nature of the training concepts under Public Procurement questions whether the more
specific programme at the national level would better target beneficiary needs. The different
structures and national specifies in public procurement also question whether a regional network of
either institutions or individuals will be able to be effective after project support finishes as
beneficiaries have no common purpose or EU level institution providing sectoral oversight.

The on-line survey, EC progress and ROM reports and project and programme management
documentation indicates that the outputs from the institution building assistance were mostly
delivered or expected to be delivered although in some cases the beneficiaries have not been fully
satisfied with both quality and timelines of the delivery. More than half of the beneficiaries of
institution building projects who responded to the questionnaire report that they use all of the
deliverables provided under the assistance. Some of the outputs have not been used because they
were not needed and/or because the beneficiaries had no capacity or staff to use them. The
different needs and levels of knowledge between the beneficiaries reduced the usefulness of some
training (e.g. on Statistics and Quality infrastructure).

Measuring theachievement of resultsis challenging due to the lack of indicators but in general the
institution building projects succeeded in delivering the following planned results:

12 Of the nine projects supported under Public Finance only one has contribution to exchange of information and practices on
public financial management. The other projects are primarily national and will support improvement of public financial
management at a national level.

16

Interim evaluation and meta-evaluation of IPA assistance

• Strengthening human resources through provision of training;
• Exchange of information and development of networks between the institutions and experts in

the beneficiary countries and with EU institutions;
• Harmonisation with EU practices and development of common approaches and tools;
• Supported the improvement of the Public Finance Management systems and tools.

There are a number of risks or limitations to achieving the planned results:
• The sharing of quality infrastructure resources and facilities is not yet possible as there is no

recognition of test certificates between countries, which remains both a technical and a political
issue. While the MBP assistance is contributing to harmonisation of procedures and practices,
other regional cooperation mechanisms such as CEFTA support political cooperation in this
field. In practice it will not be able to be achieved until countries enter the internal market on
accession;

• The delivery of face-to-face and online modules of public procurement training will depend on
the ability of the national beneficiary Public Procurement bodies to update and continue the
delivery of training to their own staff in future. Institutional fragility identified during the country
evaluations in a number of cases suggests that this will be challenging;

• Furthermore, the creation of a regional network for the exchange of experience in public
procurement is unlikely to be achieved because public procurement is primarily a national issue.
There is little motivation and no structure to support the national authorities in sustaining this
network in the future;

• The regional relevance of public finance management assistance will be limited because most
of the projects supported produce effects only at the national level. Whilst comparison of
performance between different countries is an important result of the PEFA assessments, there
is no formal forum for collaboration.

As MBP institution building covers countries with diverse needs and capacity, the effectiveness of
the assistance varies depending on:
1. How well the assistance addressed specific national needs: Projects had variable success in

addressing the needs of different stakeholders. The on-line survey and the interviews indicated
that beneficiaries thought that the projects for Statistics best matched countries’ needs, while
Public Finance Management was considered as least appropriate. Putting benchmarking
exercises such as the PEFA (used in Public Finance Management) at the centre of national
sector planning may improve perceptions of relevance. The beneficiaries of Quality
Infrastructure were more interested in training and proficiency testing than in the assessment of
their progress in quality infrastructure13. The usefulness of the assistance is undermined when
there is overlap between the MBP and national level projects as in the case of public
procurement training14.

2. The absorption capacity of the specific beneficiary institutions: Insufficient staff in some of the
beneficiaries as well as insufficient technical knowledge and the lack of English language
knowledge reduced effectiveness of the trainings and workshops carried out under Statistics
and Quality Infrastructure.

3. For regional effects, the extent to which the assistance targeted regional objectives: Public
Finance Management was mainly delivered at national level, therefore did not have to account

13 16 instead of the planned 10 trainings with the participation of 44 extra trainees (the cost covered by the beneficiaries)
were conducted; 133 laboratories in the region applied for proficiency testing– of which only 35wereselected. “Light”
assessments instead of the ordinary assessment of the main fields of quality infrastructure in the Western Balkans were
conducted.

14 Croatia already had a Public Procurement Training Strategy. Albania - training in public procurement delivered through a
Twinning with Poland; In Montenegro - IPA project prepared National Training Strategy; In MK - a twinning with Germany
supported public procurement secondary regulation and e-procurement, a project with USID focused on e-procurement, in
B&H-there was previous twining on public procurement; in SRB- there was a twinning with Denmark for the development
of a new Public Procurement Law.

17

Interim evaluation and meta-evaluation of IPA assistance

for and was not impacted by the difference between the countries. The provision of public
procurement training is primarily for the benefit of national institutions with only limited effort on
the establishment of regional networks.

2.2.2 Effectiveness in infrastructure
The IPF, directed to the preparation of investment projects,delivered the planned outputs. Table
2.2 shows (2008, 2010 IPF) that investment projects have been gradually prepared in all areas,
although sometimes with a delay.

Table 2.2 Planned results and outputs/results achieved –MBP Infrastructure Investment cluster

Planned results (indicators in the PF) Outputs Achievement of

Results

1. Increased number and improved rate

and quality of delivery of investment

proposals for infrastructural

remediation and improvement projects

in the context of National and

Regional Investment Plans

2. Signed loans (for individual

investment project and at aggregate

level)

3. Skills and knowledge transfer from the

international experts to the beneficiary

institutions, including local authorities

and municipalities

75 projects selected for preparation, 63

under implementation (32 by IPF 1). of these

32 have been completed (23 by IPF 1 with

an additional three partially complete);

NIPAC contributions in preparing projects

improved; training needs assessment of

beneficiaries done; training programme

developed.

Financing

commitments are

already in place

on 8 projects

amounting to 201

MEUR;Four

projects are under

construction.

Better quality of

the project

proposals has

been observed.

Source: MBP Project Fiches, Ecorys.

The IPF succeeded in the selection and development of a significant number of investment projects
throughout the Western Balkans. The introduction of the WBIF and the incorporation into it of the
IPF created an effective mechanism for directing investment funds. WBIF provides a platform for a
competitive selection of project proposals of all countries and this limits the influence of the national
politics. The quality of the project proposals submitted by the national authorities has improved and
whilst this is likely to be attributed at least in part to training to support capacity building from the
MBP, it is difficult to disaggregate these effects from the many other capacity building projects in
investment project preparation at national level supported by IPA, government and other donors.
Nevertheless, there is still a need to ensure that the proposals better reflect EC policies followed
under the national programme (e.g. financing in the transport sector proposals which belong to
SEETO15 network etc.) and also correspond to the regional dimension of the MBP. The MBP
should not be regarded as a substitute for projects (of not necessarily regional significance) which
would be rejected under the national programme for policy reasons.The secretarial activities
provided by the MBP TA to the WBIF16contributed to improvement of the management and co-
ordination of both of IPF and WBIF.

The IPF could be classified as both a regional and a horizontal type of project. The regional effects
come from support to regional initiatives of infrastructure development that affect more than one
country. This initiative has a clear added value for inclusion in the MBP programmes but has limited
scale in reality with only 6,7% of all projects funded being regional in nature – principally in the

15 South East Europe Transport Observatory, a regional transport planning body also financed by the MBP under sub
delegation to DG MOVE

16 Added to IPF1 after the contract extension on 2010.

18

Interim evaluation and meta-evaluation of IPA assistance

energy sector. The horizontal effects of economies of scale seem less obvious as infrastructure
design requires a substantial analysis of specific local conditions as well as local cooperation and
partnership. Therefore it is doubtful whether the location of a centralised contractor for all
beneficiary countries is more cost effective than a number of contractors located in several
beneficiary countries. The management and co-ordination at a central level has proved more
complicated and cannot address the local/national issues in the depth that national assistance
would do. Centralised management does, however, ease communication with potential funding
institutions and removes national political influence from the project selection process that might
affect nationally managed schemes.

Despite the progress in project preparation and the financing commitments already made it is to be
expected that not all projects developed will be funded. The principle reason is the limited
investment funds compared to the enormous needs of the region but there are some other
influencing factors including:
• Funding largely depends on local political support for projects and this varies as administrations

change. Albania has shown, for instance, that local elections can have a major impact on IPF 1
progress17;

• There have been concerns in the past that project selection is more driven by the International
Financing Institutions (IFI) than the beneficiary countries/regional priorities18. However the WBIF
notes that the consultation process has improved since 2010 and project proposals are now
either submitted by NIPACs or clearly endorsed by them when they come from IFIs.

• There were early examples of projects with low financial viability or politically driven that IFIs
were not willing to invest in (e.g. Center for the Elderly project in Montenegro)19.

2.2.3 Effectiveness in regional organisations
The MBP support to regional organisations consists of the establishment of ReSPA and
contribution to the operational costs of CEFTA, RCC and SEECEL. Therefore the effectiveness of
this group of projects can be measured by the continued effective operation of the individual
institutions.

Table 2.3 summarises the planned results for the regional organisations cluster, the outputs
delivered by the IPA funding and the results achieved to date.

Table 2.3 Planned results and outputs/results achieved –MBP Regional organisations cluster

Planned results (indicators in the PF) Outputs Achievement of Results
ReSPA

1. Operation of ReSPA as a regional

professional School on Public

Administration;

2. The administrative capacity needs of

the Beneficiaries are addressed

through the establishment of targeted

multi-country programmes, activities

and tools; Administrative capacity of

the beneficiaries strengthened.

Work programmes for 2011

and 2012, Business Plan, TNA

made and training programme

for 2012; training provided.

ReSPA began operations in

September 2011. However, it

experiences difficulties to

address the training needs of

the beneficiaries in

complementary, regional and

effective way.

RCC

1. RCC participates in regional and Two study tours, e-RCC RCC took over management of

17 2010 ROM report.
18 These concerns were also shared by two EU Delegations in the region.
19 2010 ROM report.

19

Interim evaluation and meta-evaluation of IPA assistance

Planned results (indicators in the PF) Outputs Achievement of Results

international fora.

2. Regional activities are monitored;

3. A regional perspective is provided, in

the context of IPA Multi Beneficiary

Strategic programming of assistance;

4. Support to the involvement of civil

society in regional activities is

increased.

scenario agreed, support to

promotion of RCC underway

(TA project); Represented the

region in different international

and regional fora; RCC Annual

Reports, RCC Secretariat has

had a managing, monitoring

and/or steering role in different

bodies or projects of other

regional initiatives.

South East Europe Investment

Committee from OECD, with

focus on South East Europe

2020 Vision; Initiated Regional

Strategic Document and Action

Plan 2011-2013 on Justice and

Home Affairs; Initiated regional

cooperation mechanism among

Chiefs of Military Intelligence –

SEEMIC, and heads of National

Security Authorities – SEENSA.

Established RCC Task Force on

Culture and Society.
CEFTA

1. CEFTA Secretariat effectively

supporting CEFTA decision making

structures;

2. Strengthened regional links and

networking between governments of

the Western Balkans with a view to

align trade and investment related

legislation and policies;

3. Links between governments and the

business community re-enforced.

CEFTA secretariat provides

effective support to CEFTA

chairmanship and structures;

CEFTA web-site (www.cefta.

Int) operational since 2010 and

provides exhaustive

information on trade and

customs to business

community;

Liberalisation of the trade of

agricultural products, sanitary

and phytosanitary database;

Statistical data on dynamics of

the intra-regional trade collected

and published on the website.

Negotiations on liberalisation of

trade in services started;

CEFTA Project Facility was

established to support the

realisation of priorities identified

by the CEFTA Structures.
SEECEL

1. Entrepreneurship developed as a key

competence in all Beneficiaries at

primary school level;

2. Cross-campus entrepreneurship

education established in pre-

accession universities;

3. Advisory Network for Enterprise

Training established, training needs

analysis methodologies provided and

applied.

Implementation of

entrepreneurial learning in 31

pilot schools and 16 pilot

faculties; Regional TNA

survey.

Established structured regional

cooperation in Entrepreneurial

learning.

Source: MBPProject Fiches, Ecorys.

The establishment of ReSPA20 was initially not as effective as planned partly due to inappropriate
design and partly because of the performance of the contractor, who focused on the planning of
training rather than the establishment of the institution itself. This delayed the start of operations.
The effectiveness of the training was reduced because of the inability to respond to the specific
needs of beneficiaries. For example, Serbs required training more targeted to their needs and about
half the courses were not useful for Croatia as the subject matter had been covered through other
projects. The beneficiaries also expected more Training of Trainers (ToT) type programmes as well
as greater involvement of regional experts. The effectiveness of training was also compromised by
the limited linguistic skills of some trainees.

20 In addition to EC funding Montenegro invested 6MEUR for construction of the premises.

20

Interim evaluation and meta-evaluation of IPA assistance

http://www.cefta.int/
http://www.cefta.int/

ReSPA continues to experience difficulties in acting as a regional school to complement national
administrative capacity building. It remains too focused on the act of delivering training courses
rather than in ensuring that the training provided truly addresses regional training needs. It initially
had an ambitious training plan of 2500 training days per year that was driven by the need to keep a
high occupancy rate of the established training facilities – including the on site hotel. In 2012 this
was revised to around 2000 days covering both training and conferences. Training needs analyses
(TNA) are prepared each year but have failings in quality (overlap with national training, not enough
regional focus) and do not properly consult all potential clients. The Governing Board Members –
representative ministries - from each country are consulted but there is no requirement for the
Board Members to further consult with their national stakeholders (other line ministries)21.
Therefore it was not possible to take into account all planned activities at national level. The
ambitious training plan also meant that not all trainings were of a common priority. The 2012 work
programme specifically addresses the four institutional objectives of ReSPA22and thus MBP
assistance should become increasingly effective.

In addition to the operation of the RCC itself, the evaluation includes a technical assistance
component providing capacity building and promotional support, including the development of
electronic tools (e-RCC23). The assistance is expected to be effective in strengthening RCC
capacity although the cooperation between RCC and the CEI was not always smooth due to
different visions on the support and because RCC management has seen CEI as a potential
competitor. The RCC itself is in a process of strengthening and reshaping its role in the region – it is
currently too ambitious, covering too many and sometimes too technical issues24, preventing it from
focusing on its regional co-ordination role. It participates in regional events and fora including at the
Steering Committees of the MBP but so far it has more of an observer role than leading or
contributing. In terms of monitoring of regional activities and involvement of civil society,contacts
with key national and other regional players have been established, but the cooperation
mechanisms need to improve in order not to duplicate efforts and to preserve the co-ordination role.
The RCC role in MBP programming and implementation is so far weak and unclear. Of key
importance is the clarification of responsibilities and establishment of cooperation with the NIPACs.
Visibility is promoted through the web-page, newsletters and an annual conference. Cooperation
with OECD, EU and national training institutions is maintained but needs strengthening to make it
more effective.

The CEFTA Secretariat supports the CEFTA Chair in Office, the sub-committees and the working
groups and identification of technical needs. The MBP also funded technical studies that have been
used by the CEFTA sub-committees and working groups to support their work. The Secretariat
ensures co-ordination with other projects and organizations (OECD, WB, GTZ, and Eurostat) in the
area of trade. Although some of the studies supported by the MBP have not been very useful for
CEFTA bodies, the support to the Secretariat is effective as it contributes to the effective
implementation of the CEFTA, achieving liberalisation of the trade between the member countries
and strengthening regional links.

21 ROM report 2012.
22 1) improve cooperation of public administration; (2) strengthen exchange with EU; (3) strengthen the administrative

capacity and (4) develop human resources of the public administration.
23 e-RCC is a concept that includes e-tools for an extended information on/participation to the processes of regional building,

video-conference platform and Digital Ecosystem for South East Europe cooperation.
24 The RCC in their Self evaluation SWP 2011-2013 report state: RCC’s areas of intervention, although considerably reduced

in the Strategy and Work Programme, might still be too broad. This represents a risk that planned activities will not be
achieved in all areas jeopardizing sustainability of intervention. Thus, the RCC Secretariat needs to focus its activities and
base them around several core initiatives that make its work even more coherent and sustainable. It is important to notice
that this shift is already happening and it is becoming evident that the fragmented projects and activities are giving way to
more structured, longer-term processes; other stakeholders as EC Services and EU Delegations also share this opinion.

21

Interim evaluation and meta-evaluation of IPA assistance

SEECEL delivered the planned outputs in terms of regional TNA and pilot entrepreneurial learning
in schools and universities. An Advisory Network for Enterprise Training was established as well as
the working structures that ensure cooperation between the beneficiary countries in the area of
entrepreneurial learning. Due to the lack of time and resources two outputs have been postponed –
the professional training programme for enterprise training needs analysts and the feasibility study
for development of a regional master’s degree for university teaching. Some objectives were
considered too optimistic for the current timeframe, including entrepreneurship education
established in pre-accession universities. Independent assessments consider the outputs to be of
high quality and useful25. While the outputs delivered so far make a good basis for achievement of
the planned objectives, further work will be needed in order to establish entrepreneurship education
and training as a practice in the educational institutions in the beneficiary countries.

2.2.4 Conclusions on effectiveness
The direct outputs from the assistance have largely been delivered or are expected to be delivered.
Although the beneficiaries consulted for this evaluation considered them to be of good quality, there
were instances where outputs were not always good or delivered in a timely manner which will
affect their uptake. Results in institution building are in some cases overly ambitious and achievable
only in the medium term. Providing appropriate training to diverse beneficiaries under a single
project has been difficult and sometimes not as effective as expected. The development of regional
networks was successful when strongly driven by contractors but is largely project reliant due to
limited resources in beneficiaries. Delegated management agreements to specialist organisations
and longer term financing have supported the achievement of results. Results in infrastructure
investment preparation are starting to be achieved although the regional effects remain limited.
Regional organisations have had a variable performance. The CEFTA Secretariat and SEECEL are
performing effectively but ReSPA and RCC have struggled with clearly defining their roles and
implementing core activities, although corrective actions are being implemented to improve the
situation.

2.3 Efficiency

In the context of this evaluation, efficiency focuses on:
• 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 efficient manner to
achieve the same outputs or objectives;

• whether the assistance has been, or is likely to be, delivered within the originally planned
budget and time-frame;

• whether the assistance has been properly managed, monitored, reported and popularised.
1.

EQ 1To what extent are interventions financed under IPA efficient in terms of value for
money when delivering outputs and immediate results?

2.3.1 Efficiency in institution building
The experiences, specific needs and absorption capacity of the beneficiaries in Statistics and
Quality Infrastructure projects have been better addressed at the design stage than for Public
Procurement. For example until the conclusion of the Phare 2006 programme in 2010,Turkey and
Croatia participated only in some activities under Statistics as they were substantially supported

25 ROM Report 2011, SEECEL Independent External Evaluation 2012.

22

Interim evaluation and meta-evaluation of IPA assistance

under other instruments26. The same approach was applied in planning Quality Infrastructure where
participation of the countries in the project activities was discussed and planned according to their
capacity and needs (Turkey was not included in all activities where it was more advanced). Whilst
the project fiche for Public Procurement describes the situation in the sector for each of the
beneficiary countries and identifies similar initiatives undertaken at national level, it was intended to
provide only common solutions. However during implementation the courses were customised to
the needs of individual beneficiaries. It was optimistically expected that the training modules
developed by OECD SIGMA project could be used with minor revision, but significant work was
needed to adapt the modules to the national practices.

Most of the projects needed non-cost time extensions in order to complete planned activities
(Quality Infrastructure, Public Procurement, some of the subcontracts under Public Finance
Management), to ensure better achievement of results and to increase sustainability. This does not
have any negative consequences.

The projects were managed and coordinated through steering committees with representation of all
interested parties. The Policy Group for statistical cooperation, comprised of the heads of the NSI
and international departments, does overall policy co-ordination in Statistics. In Quality
infrastructure co-ordination is undertaken by a Cooperation Committee attended by DG ENTR. In
general co-ordination worked well although significant efforts from the contractor’s side were
needed. Co-ordination has improved overtime in the consecutive projects in these sectors.
Contractor and grant beneficiary reporting is usually satisfactory and is complemented by biannual
activity reports from Commission Services. Reporting under the Public Finance Management differs
from the usual IPA reporting and is both less regular and contains only minimal information.

Visibility of the projects is in general limited. Statistics produces a web-page and information
brochure but this has not been found very useful by the beneficiaries27. The other projects do not
have web-sites, although there is project information on the web pages of the various implementing
contractors. Public Finance Management is principally seen as an instrument of the World Bank.

2.3.2 Efficiency in infrastructure investment
Due to the increasing scale and scope of the IPF, the assistance is delivered through three TA
contracts running in parallel and in close collaboration. Each of the contracts covers all beneficiary
countries with one including secretarial services in support of the WBIF. The preparation of a
pipeline of investment projects is combined with provision of training and support to the
beneficiaries (mainly NIPACs) in project proposal development and cooperation with IFI. This, in
general, provides a good basis for addressing the technical assistance needs related to
infrastructure development. The assistance is changing and adapting to the needs of both IFIs and
the Commission Services. The first TA contract was extended by two years and additional tasks for
horizontal co-ordination, monitoring and operation of the MIS and provision of secretarial services
to WBIF and its structures were assigned. This improved management and efficiency.

Implementation initially suffered from co-ordination problems and delays which were gradually
overcome. The co-ordination is implemented through Country Managers who supported
communication and cooperation between the parties, especially after 2011 where they started to
develop country specific reports on the IPF activities. This improved communication with the
beneficiaries, enhancing their ownership of the project. The annual WBIF Regional NIPAC

26 Including the Phare MBP and USST - Upgrading the Statistical System of Turkey.
27 ROM Report, 2011.

23

Interim evaluation and meta-evaluation of IPA assistance

workshops offer an opportunity for the beneficiary countries to discuss projects of common interest
and to share project ideas and experiences.

The IFI Office28 cooperates with SEETO (Transport) as well as with the Energy Community
Secretariat (Energy), Regional Environmental Network for Accession (RENA) (Environment) and
RCC (Social Sector and Private Sector Development). This to a certain extent ensures cooperation
between WBIF and the regional organizations through the linkages with the IFI although no regional
projects in transport and environment have been funded yet.

The IPF follows IPA service reporting pattern and was subject of two ROM missions in 2009 and
2010. It did not have a steering committee which reduced the level of ownership amongst
beneficiary countries. However, this was overcome after the IPF was incorporated into WBIF
through the bodies of the Facility. Beneficiaries are represented at the Steering Committee but not
in the PFG which screens and assesses requests for financial support.

Visibility significantly improved with the introduction of WBIF. The web-page provides exhaustive
information, including reports and analyses as well as project related information. Events to improve
local level visibility were held in 2011 and 2012.

2.3.3 Efficiency in regional organisations
The assistance to the regional organisations is provided in the form of technical assistance for their
establishment, capacity strengthening and contribution to operational costs, which is relevant to
their needs. The choice of the service providers to deliver technical assistance is reasonable as it
involved direct transfer of knowledge and experience from organisations that implement similar
activities - CEI in case of RCC and EIPA in the case of ReSPA. At least in the case of EIPA
however this proved inadequate as they focused too much on training rather than the required
institution building.

Limited no cost time extensions were provided to the TA contract for ReSPA, to RCC and the grant
contract for SEECEL in order to complete all activities and achieve the planned objectives. In the
case of ReSPA and SEECEL it also ensured smooth transition between contracts.

The contributions to the operation of CEFTA were made annually up to 2011 and then changed to
every three years to reduce the administrative procedures and thus improve contracting efficiency.
A similar contracting pattern is applied in the case of the other organisations – ReSPA (two year
grant), RCC and SEECEL (three year grants). As the EU has a long term commitment to these
organisations, this is appropriate.

The assistance is managed by the EC Services centrally but with close collaboration and
supervision on the TA work by the regional organisations themselves (RCC and CEFTA in the case
of small TA analytical contracts for support of the work of CEFTA bodies) which is efficient and
contributes to the better ownership of results. ReSPA and SEECEL have both been subject of ROM
assessments. ROM missions for RCC and CEFTA are currently being implemented. These reports
identify some key weaknesses in the operation of ReSPA and SEECEL and the findings are
broadly in line with the issues identified during this evaluation.

In general, implementation of the activities of the regional organisations proved to be time-
consuming and required very good co-ordination between the beneficiary countries due to the
differences between them. ReSPA coordinates activities through Liaison Officers who work with the

28 Established in February 2010 by the EC this office focuses on co-ordination, co-operation and communication

24

Interim evaluation and meta-evaluation of IPA assistance

http://renanetwork.org/

Governing Board members from the respective beneficiary country and the ReSPA Staff members.
They implement mainly technical and administrative tasks while the Governing board members
have a decision making role. This division of responsibilities has not proved very efficient, despite
the efforts to strengthen the role and capacity of the Liaison Officers, as the views and opinions of
the countries cannot be provided in an operational manner. The cooperation with the local training
providers has been insufficient as it was implemented through supplementary activities and was not
specifically targeted29. The exploitation of the ReSPA accommodation facilities is inefficient as it is
impossible to ensure full occupancy through the ReSPA activities only and, on the other hand, due
to the diplomatic status of ReSPA it cannot be opened to other clients. RCC is managed by a Board
and operates through a Secretariat comprising an Expert Pool, Front Office and Administration Unit,
located in Sarajevo. The co-ordination with the beneficiary countries is mainly at political level or
forums and through regional initiatives. So far this is insufficient to allow RCC to play a leading
regional co-ordination role. CEFTA operation is efficient and is based on rotational principle of the
Chair in Office and general governance by the CEFTA Joint Committee. Technical issues are
addressed in the sub-committees and working groups. Both RCC and CEFTA have liaison offices in
Brussels which helps to facilitate the contacts with EC and the relevant EU imitations. SEECEL
Steering Committee members are the main contact points in each beneficiary country; each
SEECEL member country has two representatives in the Steering Committee coming from the area
of education and entrepreneurship. The main coordinator is the officially nominated national
representative for the implementation of the Small Business Act for Europe (National SBA
Coordinator) in each country. This co-ordination mechanism has proved efficient. SEECEL was not
able to second experts from its members due to inflexible national labour laws, both in Croatia and
in beneficiary countries of the region. This meant that the work had to be undertaken by the
SEECEL staff.

Visibility of the regional organisations and thus the MBP through their web-sites significantly
improved and is at good level. However, the promotion of activities of the regional organisations in
the beneficiary countries remains insufficient, especially in the case of ReSPA and the RCCas they
have a diverse range of stakeholders. Better visibility would support access to local information,
contacts and initiatives that would enhance the efficiency and effectiveness of their operations. This
has been acknowledged and addressed by TA to RCC and planned to be addressed in the ReSPA
management plans. CEFTA operates with fewer key beneficiaries and has a good cooperation
mechanism established. SEECEL -although it only recently started activities- is well promoted
between the key local stakeholders due to their efficient representation in the project Steering
Committee.

2.3.4 General issues on efficiency
MBPplanning is based on Multi Indicative Planning Documents (MIPD)30, which provide the
strategic framework for the Multi-Beneficiary envelope of IPA. The programming for 2011-2013 and
2012-2013 was based on Sector Plans 2011 –2013, which were drafted by the Sector Working
Groups31 during 2010 and revised in 2011.

The programming process provides reasonably good grounds for ensuring as much as possible the
involvement of all interested parties. Other stakeholders (regional organisations, other donors, Civil
Society Organisations (CSO), etc.) were largely consulted. The introduction of a more sector based
approach in the next financial perspective offers the potential for better involvement of regional

29 As Capacity Needs Assessment or Advisory Board, where representatives of the national institutions are providing inputs
for the regional capacity building programmes.

30 2007-2009, 2008-2010, 2009-2011, 2011-2013.
31 With broad participation of interested stakeholders including Civil Society Organizations.

25

Interim evaluation and meta-evaluation of IPA assistance

organisations as it will build on the sector working groups to take a more strategic approach to
programming. The MIPDs as well as the project fiches have generally been consulted with the
NIPACs and beneficiaries as appropriate and significant funds expended in bringing NIPAC
representatives to Brussels in this process. Nevertheless the programming process remains driven
by the Commission Services which negatively affects ownership within beneficiary countries. The
MBP Programming Guide for 2012-2013 acknowledges this, emphasising the importance of local
ownership: “it is essential that initiatives come from the region itself. Regional ownership as well as
co-ordination with other stakeholders therefore lies at the core of the Multi-beneficiary IPA
programming exercise”.

The majority of the assistance was provided through a series of consecutive projects, which is
typical of more recent IPA programming generally, and seeks to build on earlier experiences and
lessons learned. This addresses the longer term nature of institutional reform but the implied
guarantees of funding need to be accompanied by rigorous performance benchmarks and this is
not always the case. This is especially important in those cases where there is no tendering for
contract implementation and when the same organisation implements sequential projects (such as
Quality Infrastructure).

Contractingis implemented through administration agreements, sub-delegation to other DGs and,
either directly or indirectly, grant and service contracts. There is a good rationale for the choice of
the contracting method. Due to the specificity of services in some cases there was limited choice on
the companies, institutions or experts that were interested to provide assistance. For Statistics and
Quality Infrastructure at EU level these are Eurostat and CEN, who subsequently subcontract
specific functions through either services or grants and retain an oversight and management
function. EIPA, as an EU institution for training of public administration was chosen to support
ReSPA. In other cases the choice was made based on the need to link the assistance to similar
interventions by other donors (World Bank for Public Finance Management and OECD acting as
Secretariat to ReSPA before EIPA). Grants have been provided to OECD, World Health
Organizations and other organizations under Strengthening EU Integration to support their activities
in the region. Direct agreements have speeded up contracting – an important aspect to consider
given the shorter contracting periods under MBP than the NP (see also Chapter 3). Centralised
contracting is also seen as generating important efficiency gains in terms of project management,
with the consolidation of assistance to a number of countries under a single contract. This report
argues that these savings need to be offset by performance inefficiencies created by difficulties of
targeting specific country needs within the scope of a single project. Again, this issue is further
elaborated in Chapter 3.

Co-ordination between countries during project implementation is one of the main challenges of
the MBP (with the exception of projects with little regional collaboration such as Public Finance
Management). This was mostly achieved by the use of local coordinators and/or Steering
Committees where the beneficiaries and NIPAC offices were usually represented as well as EC
Services including DG ELARG and, in some cases other DGs such as DG ENTR in the case of
Quality Infrastructure. The local coordinators usually had administrative functions (Statistics,
ReSPA, IPF) with the Steering Committees taking overall policy co-ordination and decision making
roles. The role of the local coordinators was in general limited. Although it has become more
effective due to sustained multi-annual assistance, the capacity to support implementation is
generally stronger where co-ordinators are integrated into the beneficiary institutions.

Both individual projects and the MBP programme as a whole are complicated, which leads to
substantial administrative costs. These costs include not only the staff of the MBP unit and
contractors but also the contributions in time from the beneficiary NIPACs and the operational costs

26

Interim evaluation and meta-evaluation of IPA assistance

of co-ordination, financed from the Strengthening EU Integration project. This offsets the scale
advantages of MBP projects where direct management costs are relatively fixed compared to the
size of the project. Whilst National Programmes incur similar types of costs, comparison is not
possible the roles and responsibilities of the actors differ and it is impossible to compare like with
like.

An important justification for the use of centralised contracting is the economies in provision of
common assistance – for example training or tools that are developed once but benefit many
countries. It is clearly more cost effective to develop a single contract at central level than a series
at national level and managing one large contract would take fewer resources than multiple
contracts in individual countries. However the analysis within this report suggests that developing
common outputs in a region of diverse needs is not always as effective as anticipated and this
would reduce the overall cost effectiveness of central contracting. Central contracting of regional
organisations is clearly the only practical as well as the most efficient approach.

Much of the administrative costs for managing assistance are borne by contractors, especially for
example where delegated management is used, and this may disguise the true costs of
management. Under general conditions of the contract management costs are included in the
overall fees of experts and so it is impossible to determine how much time is spent on management
and how much on technical implementation. Delegated management does not always use tenders
which are important processes in ensuring value for money – Statistics does tender technical
assistance but not grants although Quality Infrastructure sub contracts most of its operational
budget. Even when there are tender processes, these do not always lead to cost effective solutions
– MBP public procurement contractors charged € 28600 per month for a team leader whilst the
monthly cost of a twinning RTA in the same field was € 8700. Whilst twinning does not include a
profit motive and TA has to cover some additional costs, the difference in prices appears unduly
large. In other institution building contracts such as for Statistics however fees seem to be more in
line with tenders under national programmes. Support to regional organisations is in the form of
direct grants and whilst there is negotiation there are few practical ways to ensure costs are
minimised.

Once contracted, the implementation of the MBP contracts has similar management issues to
projects funded under the NP. There were delays in delivery of some outputs, some contracts
needed and were granted extensions in order to better achieve the planned results, contractors in
most of the cases strived to fine-tune implementation and cope with problems arising. Overlapping
in the timing of the consecutive contracts was efficient as it ensured continuous support and both
the MBP unit and ROM reports identified the smooth transfer in activities from one contractor to the
next as an advantage. The insufficient capacity of the beneficiaries and NIPACs due to their
relatively limited experience in the management of EC assistance under both National Programmes
of the IPA as well as the MBP, the poor performance of the contractors in some cases as well as
staff turnover in stakeholder institutions, including EC Services, also contributed to delays and
affected the quality of outputs.

Monitoring and reporting is in general implemented by the Steering Committees and the
Commission Services where progress is summarised in biannual activity reports. NIPACs are
consulted during the programming of MBP assistance but largely not involved in implementation
reflecting the centralised management systems for EC funds in place in most of the Western
Balkans. This does, however, limit the amount of information that they have on the MBP assistance
in their countries. The majority of the NIPAC offices interviewed expressed a willingness to receive
more information and strengthen their role in MBP, but the variable capacities across the region
questions how this can be practically implemented. Beneficiaries seldom see the ToR of the

27

Interim evaluation and meta-evaluation of IPA assistance

consultants therefore do not know what to expect from the assistance. The EU Delegations are also
not involved in monitoring and reporting of MBP and in some cases are insufficiently consulted
during the programming. This makes practical implementation more difficult than it needs to be as
there is no local supervision and support to the contractors. The ROM process is the main tool that
can provide additional external information on project implementation.

The MBP Unit is staffed principally by non-technical administrators, with variable levels of
technical oversight in both management and programming from specialist institutions both within
the EC and externally.32. Sub-delegation to Eurostat and the World Bank however ensures
technical management in these areas. Conversely, the National Programmes are implemented
either by technical staff within the Delegations (for centralised management) or by technical staff
within recipient institutions (for decentralised management). Systematically including a technical DG
in the implementation of assistance – as in the case of either Statistics or Quality Infrastructure -
would enhance technical control of outputs and results as well as providing a thematic oversight
and thus strengthening impact.

The visibility of the MBP is weak and strengthening it would promote regional cooperation, a wider
objective of the programme. In the case of delegated management to other donors and joint
contribution of other stakeholders (e.g. Public Finance Management), the visibility of the European
Commission is particularly weak. The sharing of information to NIPAC offices and EU Delegations
on the MBP implementation is not as good as it could be. This contributes to poor visibility as these
stakeholders cannot effectively promote the MBP through their information activities. On a project
level, improved visibility would help targeting of beneficiaries as well as the general public. The IPF
(WBIF), CEFTA, RCC and ReSPA are well promoted through the web-sites. Improving MBP’s
visibility is expected to be addressed through the development of a communication strategy which
is currently ongoing.

2.3.5 Supportive analyses with regard to efficiency
The respondents to the on-line survey (see figure 2.1) have different perceptions on the role of the
EU Delegations in MBP. While the EC Services would like to strengthen the involvement of EU
Delegations in MBP programming and implementation and the NIPAC offices are broadly
supportive of them having a greater role, the beneficiaries do not think their involvement should
increase as NIPACs have the national co-ordination role. The beneficiaries see in the EU
Delegations another player that would further complicate administration rather than support it. On
the other hand, the EC Services are detached from the implementation of the assistance on the
ground and would like to have better information on progress. NIPACs are in general in favour of
the greater involvement of EU Delegations as they see the opportunity to get more information on
the MBP implementation.

32 Eurostat and the World Bank have technical competencies but do not evaluate the quality of programme impacts. DG
ECFIN reviews the outputs of Public Finance Management and DG ENTR sits on the Cooperation Committee of Quality
Infrastructure. Other DGs provide support during programming.

28

Interim evaluation and meta-evaluation of IPA assistance

Figure 2.1 Views of beneficiaries, NIPAC offices and EC Services on the involvement of EU Delegations
in MBP

B
en

ef
ic

ia
rie

s

N
IP

A
C

E
C

 S
er

vi
ce

s

2.3.6 Conclusions on efficiency
The programming process provides good grounds for ensuring as much as possible the
involvement of all interested parties in the planning process. Despite this it is perceived as being
top down, due to practical reasons of co-ordination, national capacity constraints and a short
contracting period limiting the extent stakeholders can be consulted. Some projects were better
able to plan and adapt to the different needs of the beneficiaries than others. The majority of the
projects required limited duration non-cost extensions to complete activities or to ensure that
assistance continued until subsequent projects could start. Co-ordination is a challenge for regional
projects as it involves beneficiaries in a range of countries with different capacities and specific
issues. Greater involvement of the national administrations would improve technical and decision-
making support. Co-ordination in some of the regional organisations is complex and not always as
efficient as it could be. It is difficult to compare the administrative costs between national and multi
beneficiary programmes. Cost savings from centralised contracting may not necessarily lead to
increased cost effectiveness when project performance is less than expected. The pragmatic use
of contracting procedures without tenders potentially reduces cost efficiency but even with tenders
some assistance appears relatively very expensive.

Multi-annual funding has led to the creation of efficient operational structures in a number of areas
under review. The implementation, monitoring and reporting is, even more than the programming,
driven by Commission Services in Brussels with little active involvement of NIPACs and EU
Delegations, again due principally to time and capacity issues. The co-ordination of activities with
EU Delegations could be better organised internally within the EC but greater involvement of
national authorities is likely to be limited by capacity constraints, at least in the short term. NIPACs
are involved in programming but cannot do this efficiently without having more information on
implementation. Programme management within the MBP Unit does not always have access to
technical management resources but there have been good examples of the inclusion of technical
DGs to overcome this and this should become systematic in the future. The visibility of MBP is
weak both at EU and at national level and could be enhanced to stimulate the regional initiative and
support ownership.

29

Interim evaluation and meta-evaluation of IPA assistance

2.4 Sustainability

Sustainability of the MBP considers:
• Ownership/addressing the needs of beneficiaries;
• Capacity to sustain results: availability of financial, human and technical resources;
• Legislation in place;
• Political support;
• Interventions success and planned follow-on measures.

Sustainability in terms of the regional scope of MBP is also discussed as far as the MBP has a
specific objective to create and establish common tools, regional links and partnerships and impact
for the whole region.

EQ5 Are the identified impacts sustainable?
EQ6 Are there any elements which could hamper the impact and/or sustainability of the
assistance?

2.4.1 Sustainability of institution building projects
The ownership of the institution building projects in particular resides largely in the EC Services as
they drive the programming and implementation processes. Where local ownership is weak there is
a lower expectation that the beneficiaries will sustain the results in the absence of drivers–
requirements of the national legislation, acquis commitments, strong local needs or continuing
financial support. Key factors that weaken ownership are:
• Limited involvement of regional representatives/organisations in MBP programming in the areas

of their competence;
• Limited involvement of the NIPACs in MBP monitoring and implementation or inclusion in

reporting processes;
• Limited visibility of MBP in the beneficiary countries.

The sustainability of the capacity building activities and training is principally influenced by staff
turnover in recipient institutions and the usefulness of the training to the day to day work of the
trainees. Staff turnover does not appear to be an issue of general concern, although specific cases
of high staff turnover, as in national public procurement institutions and in some cases in statistics,
have been reported. The ability of the MBP generally to effectively target specific national needs
has also been a cause for concern in some sectors (public procurement, PAR generally) but more
successful in others (statistics).

The sustainability of the Public Procurement training assistance is vulnerable as it depends on
national funds for implementation of the training programmes Sustainability could be improved
through subsequent assistance to ensure utilisation of training packages and tools – for example
the involvement of ReSPA in continuing the common public procurement training issues or through
National Programmes.

The implicit multi-annual approach through consistent financing can support sustainability as it
reflects the long term nature of sectoral reform. Continuing institution building support from MBP,
national programmes or other donors is planned for Statistics and Quality Infrastructure. So far
there are no similar follow-on projects planned for Public Procurement or Public Finance
Management through MBP, although the support at national level is likely to continue.

30

Interim evaluation and meta-evaluation of IPA assistance

MBP projects contributed to creation of regional networks and links with EU and
regional/international institutions. These links are primarily between the organisations and experts
from the participating countries. MBP beneficiaries consider sustainability of links most likely where
they have been directly involved in the process of establishing them. Collaboration with EU
institutions and with regional organisations has been mostly steered by the contractors, especially
in the case of institution building projects, and is thus less sustainable. There are good networks
between the quality infrastructure institutions in the beneficiary countries as well as between the
statistical offices. These networks are created for and supported by the MBP and whilst this
suggests some risk that they will not be sustained once the projects are completed, if funding
continues until accession beneficiaries will be integrated into Member State networks. Even if
funding is not maintained in some areas, some contacts and links are likely to remain for acquis
related technical issues that require collaboration (for example, exchange of standards through
CEN).

2.4.2 Sustainability of infrastructure investment
The introduction of the WBIF strengthened sustainability of the technical assistance in infrastructure
investment as the financial support provided through the facility is essential to enable implemen-
tation of the design outputs. Sustaining the infrastructure investments themselves requires local
cooperation between the beneficiary municipalities and clear systems to ensure financial
sustainability for the operation of the facilities. Evidence from the CPiEs is that this is frequently
absent or incomplete.

National as well as local political support is a key factor for realisation of the infrastructure
investments supported under IPF and has been in some cases vulnerable to changes in
administrations. Infrastructure investment has been channelled through WBIF and will continue to
be supported in future.

2.4.3 Sustainability of regional organisations
Financial resources for operation of the regional organisations are ensured through EU co-
financing, other donors and contributions of the participating countries. The EC contribution varies
from 85% in the case of SEECEL to 28% in the case of RCC. However, this as well as other
donors’ funds are expected to drop in the future and donors from outside the region are already
withdrawing from CEFTA. Sustainability will need ideally the participating countries to increase their
financial commitment in the longer term, indicating the value they see from them. Some member
countries have been late with subscription payments at various times due to administrative or
financial constraints and this makes management difficult. The following specific comments could
be made with regard to the financial sustainability of the evaluated regional organisations:
• CEFTA: The EC contribution is decreasing and other donors are withdrawing. The CEFTA

Secretariat is deemed efficient by the EC Services and member countries33 and the latter are
willing continue financing it. Therefore it is likely that the CEFTA secretariat would be able to
continue even if budget cuts reduced the scale of its activities;

• ReSPA struggles to comprehensively address the training needs of the public administrations in
the region as expected and therefore the member states remain reticent about increasing their
financial contributions34;

• The EC and other donors are willing to continue to support RCC although it is still struggling to
assume its role of regional coordinator. Member countries also cover a substantial proportion of

33 CEFTA Secretariat reports, Interview with EC Services.
34 2012 ROM report and interviews.

31

Interim evaluation and meta-evaluation of IPA assistance

the operating costs (about 43%). Therefore the financial sustainability of RCC, at least in the
next few years, seems ensured;

• SEECEL depends heavily on the EC for financing (85%) and does not yet have any
contributions from its member countries. Given the good results achieved, resources are likely
to be requested from structural funds once Croatia joins the EU in July 2013 and potential
remains to request contributions from members in the future.

The human and technical capacities of the regional organisations need improvement in order to
fulfil their (increasing) obligations. CEFTA Secretariat and SEECEL operate with limited staff
numbers (four and five respectively) and cannot undertake more obligations with this current
capacity. ReSPA needs optimisation of the distribution of staff between content (core) activities and
support staff. There are currently 15 ReSPA Secretariat members employed of which eight are
technical and service employees. ReSPA has started preparing functional analysis to adjust the
number of staff and the job descriptions. The RCC Secretariat was reorganised in 2011 in order to
increase effectiveness in the realization of core activities related to the implementation of its
Strategy and Work Programme. It is likely that this will be needed again in order to match the
human capacity with the changing/fine-tuning of policy and activity priorities.

The accommodation built at ReSPA cannot be sustained through the activities of the school alone
and is a distracting influence on operations. There are plans to develop SEECEL in a similar
manner to ReSPA, with the inclusion of accommodation in its new administration building, and
therefore there is the opportunity to learn valuable lessons.

Continuing political support from member countries is also important for the operation of the
regional organisations and is so far strong for the RCC and CEFTA Secretariat. SEECEEL is
supported by the EU and Croatia. Although other donors are withdrawing from CEFTA, the member
countries support the operation of the secretariat with the activities in the working groups and sub-
committees and with financial contributions to its operation. The RCC also enjoys political support
although stakeholders would like to see it more efficient. ReSPA has to continue to prove its benefit
for the national governments in the region if the current political support is to be sustained. The
positive start in 2009 to SEECEL35 is a good basis for convincing regional stakeholders that it can
bring valuable benefits.

2.4.4 Conclusions on sustainability
Ownership remains largely with Commission Services as they lead the processes of programming
and implementation and this may reduce sustainability overall. Funding sectors over longer periods
through implicit multi annual financing contributes to sustainability. Where the MBP is not likely to
continue funding sectors, there is good chance of national programmes replacing it, at least in part,
giving the potential to sustain outputs and build on results achieved. The maintenance of regional
networks in areas without a common acquis imperative will rely on both national funding and
commitment which are currently unclear. Preparation of infrastructure investments will be sustained
as long as financing is provided for the investments developed and whilst this cannot be expected
to be comprehensive there is good evidence that some funds are being contracted. Into the longer
term, the CPiEs have questioned the sufficiency of national funds to maintain infrastructure. There
are clear commitments to sustain the financing of regional institutions by the EC and other donors
as well as beneficiary countries from the region. Improving the quality of service delivery in some
elements would strengthen funding, especially from regional sources.

35 2011 ROM report, interview with EC Services,Evaluation report of the SEECEL activities,2009 – 2012 May 2012.

32

Interim evaluation and meta-evaluation of IPA assistance

2.5 Impact

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 of this chapter is on the contribution of the sample to impact in the context of institutional
structures, human resource development and systems and tools. In addition, the impact in the
regional context has been analysed and is further elaborated in Chapter 3 in terms of the added
value of MBP.

The impact of the three groups of projects - institution building, infrastructure investment and
regional organisations is analysed jointly because the impact is linked with the area of intervention
(for example trade being targeted by Quality Infrastructure institution building and by operation of
CEFTA).

The impact of institution building and infrastructure investment groups of MBP projects cannot be
disaggregated from that of similar assistance provided by IPA national programmes and other
donors, as they target the same beneficiaries and have broadly similar objectives. The only
discernible impact for the MBP in these areas is regarding those parts that target specifically
regional aspects: for example the development of common tools and approaches and established
or strengthened regional cooperation. The MBP impact is more visible in the cases of regional
organisations as this assistance has an inherently regional focus with no specifically national
actions.
In general the evaluated MBP projects contributed to the observed progress in the following:
• The publication of improved statistical data

In the area of statistics significant support has been provided by IPA national programmes as
well as other donors covering with varying intensity practically all the main statistical areas.
Therefore the impact of IPA MBP is difficult to disaggregate. Currently only an indirect impact
assessment is possible on the basis of evaluation of the delivery of outputs and results of the
IPA assistance, qualitative assessment on the performance of the National Statistical Institutes
made by Eurostat (peer assessment reports), opinions expressed by the beneficiaries and EU
officials (including in the Commission Progress reports) and information provided in the ROM
reports.

Impact of MBP support can be demonstrated in the following sub-areas, where the assistance
provided through the MBP 2007 and 2008 has been completed:

• External Trade (2007, 2008);
• Price statistics – Purchasing Power Parities (2007, 2008);
• Price statistics - Harmonised Index on Consumer Price (2007, 2008);
• Consumer Price (2007. 2008);
• Population and housing censuses (2007, 2008);
• National Accounts (2007, 2008);
• Agricultural censuses or farm structure surveys (2007,2008);
• Structural Business Statistics (2008);
• PRODCOM36 (2008);
• Business Register (2008).

36 Prodcom provides statistics on the production of manufactured goods. The term comes from the French
"PRODuctionCOMmunautaire" (Community Production) for mining, quarrying and manufacturing: sections B and C of the
Statistical Classification of Economy Activity in the European Union (NACE 2).

33

Interim evaluation and meta-evaluation of IPA assistance

The EC Progress reports for 2011 and 2012 note progress in the area of statistics in the
following sub-areas:

Table 2.4 Progress on some statistical areas as reported in the EC progress reports for 2011 and 2012

Country AL B&H CR KO MK MN SR TR

Year 11 12 11 12 11 12 11 12 11 12 11 12 11 12 11 12

ET + + +

Price Stat. + + +

PHS + + + + + + + + +

NA + + + + + + + + + + +

AS + + + + + + + + + + + +

SBS + + + + +

PRODCOM

BR + + +

The above gives grounds to expect that the MBP should have made at least partial contribution
to the progress observed in the supported areas. The significance of it for the observed
change, however, can only be estimated on the basis of contribution analysis after similar
support on national level has been accounted for and this is beyond the scope of this
evaluation.

• Facilitated intra-regional trade and free movements of goods;
The assistance in Quality Infrastructure and to the CEFTA secretariat support inter-regional
trade. Quality infrastructure targets technical barriers to trade, while CEFTA - other barriers to
trade.
CEFTA work in 2009 and 2010 resulted on the following:

• Liberalisation of agricultural trade (in force since 2011);
• Mutual recognition agreements in the area of sanitary and phytosanitary (a database

established to enhance the transparency and improve the exchange of data) – work
continues;

• Mutual recognition agreements in the area of technical barriers to trade – work
continues;

• Trade statistics.

The support in Quality Infrastructure was targeted at:

• Assessment of the state of standardisation, accreditation, conformity assessment,
metrology and market surveillance for all beneficiary countries;

• Proficiency testing;
• Joint practical training;
• Establishment of cooperation networks.

The support provided by CEFTA has no analogue at national level. Quality infrastructure has been
supported at national level through EC programmes CARDS and IPA mainly in Turkey (three IPA
projects and also support through MEDA programme in the past), Montenegro and Bosnia and
Herzegovina (five IPA projects) and Albania and Serbia (one IPA project). The MBP is largely
complementary to the support provided through the national programmes as it targets areas that
that are not covered (assessment of the status for all countries which allows comparisons), joint
training with the added value of exchange of experience. Although networking was targeted by
some of the national level projects, the networking of MBP has broader scope.

34

Interim evaluation and meta-evaluation of IPA assistance

The assessment of the direct impact of the two evaluated MBP projects on the improvement of
trade, however, is difficult due to the following reasons:
• It is too early to measure impact as the trade liberalisation agreements have only recently been

enforced and it will take time to realize changes and improvements from the Quality
Infrastructure projects;

• There are other external factors that affect the inter-regional trade, free movements of goods
and competitiveness of the economy in the region, for example the recent economic crisis.

Nevertheless there are some quantitative and qualitative assessments that indicate in general a
positive impact in the areas of CEFTA and Quality Infrastructure despite the existing limitations.
CEFTA trade statistics allow the possibility to measure the impact and show increases in intra-
regional trade both for agricultural and non-agricultural products. The EC 2012 progress reports for
the Western Balkan countries also note stable or increasing trade between the CEFTA countries.

The World Bank Trade indicators show improvement for the CEFTA countries ranking between
2006 and 2009 in the ease of doing business and Logistics Performance Indicator (LPI)37.

Year/CEFTA average Ease of Doing Business – Rank LPI – Overall rank

2006 98 102

2009 87 93
Source: http://info.worldbank.org/etools/wti/1a.asp?regionID=a7&periodID=16&vr=Rank&h_country=Select Country.

CEFTA contribution to increased regional trade and to dispute resolution was acknowledged in a
World Bank study38: “Growth in trade within the region was even stronger following the entry of
CEFTA into force, though of course this cannot be fully attributed to the Agreement. As a matter of
fact the most important novelty of the Agreement in addition to the full liberalisation of trade in
manufactured goods is the inclusion of other areas of cooperation such as technical barriers to
trade, rules of origin, competition rules, public procurement, intellectual property rights and so forth.
CEFTA also establishes a well define dispute resolution mechanism and it is important to ensure
that the Agreement is well implemented or that possible disputes could be efficiently resolved”.

The CEN Assessment Regional Report39 acknowledges the progress made in quality infrastructure,
but states that the difference in the level of the institutional development between beneficiaries
(such as the implementation of EU directives and standards) remains as a significant technical
barrier to trade. Equal level of development of the countries is not achievable. Although all countries
are moving to common targets other political factors (also different stages to EU accession) and
human capacity mean that still time is needed until the practices are harmonised with the EU
standards and regionally. However, the assessments show significant improvements through the
years which is encouraging and to a certain extent is result of the MBP assistance.

There is a specific additional impact from both Statistics and Quality Infrastructure assistance which
stems from the multi-beneficiary mode of the assistance and cannot be observed in national level
assistance: the possibility to compare and assess implementation and development in these fields
between the countries and for the region as a whole; valuable information that steers the planning
of the support and cooperation at both MBP and IPA national assistance and other donors’
assistance in these areas.

37 reflects the overall perception of a country’s logistics environment, efficiency of the customs clearance process, quality of
transport and transport‐related infrastructure, ease of arranging competitively priced shipments, and competence, quality
of logistics services and tracking ability and timeliness of shipments;

38 Enhancing Regional Trade Integration in South East Europe, World Bank, 2010;
39 Assessment Regional Report, 2011, CEN;

35

Interim evaluation and meta-evaluation of IPA assistance

• Improved regional cooperation and cooperation with EU structures
Contractor, ROM reports and beneficiaries suggest that the MBP has contributed to its wider
objective of enhancing interregional cooperation and cooperation of the region/beneficiary
countries with EU institutions and members states although this is hard to measure
quantitatively and there are no indicators provided. As noted above, the impact of regional co-
operation in technical areas such as statistics is principally measured at the national level
where it becomes difficult to disaggregate the contribution of the MBP from that of the NP. The
MBP has been a driver for the establishment of cooperation between national institutions,
regional and EU organisations and between the supported projects (for example Quality
Infrastructure and CEFTA) but again specific impacts are difficult to define. The operation of
CEFTA and RCC has enhanced high-level political cooperation as evidenced by the progress
made on establishing and implementing international agreements.

The impact from the MBP support in the following areas so far is limited or uncertain:
• Improved operational performance and professionalism of the public procurement

system: MBP support in establishment of common tools for training in public procurement is
under implementation but likely impact is uncertain due to the national focus of public
procurement needs and the difficulties to replicate training or maintain networks unaided;

• Improved accountability and transparency of public funds: Studies implemented by Public
Finance Management are likely improve public finance processes, however the limited scope of
the assistance means that any impact will only be achieved if the results are placed at the
centre of sectoral development on the national level;

• More developed entrepreneurship culture and alignment with EU in the field of
entrepreneurial learning: The SEECEL is at the very beginning of developing an
entrepreneurship culture across the region and the contribution it could make to such an impact
is likely to be limited;

• Improved socio-economic development of the Western Balkan and Turkey through
improved infrastructure in transport, environment, and energy and in the social field.
Although infrastructure is not yet constructed (most projects are in the tendering phase with only
a few under construction), the scale of the funding available and its targeting on key needs
using transparent selection processes suggests that the impact is likely to be positive.

The CPiE included a methodology for the assessment of impact in administration reform that
identified three constituent elements- institutional structures (institutional reform and legal
framework), human resource development (resources, competences and staffing) and systems and
tools (management and monitoring systems, infrastructure investment and investment in
information and communication technologies).

The evaluated projects have limited contribution to establishment of institutional structures. It is
evident only in the case of regional organisations and has not been the focus of institution building
assistance.

All the assistance contributed to human resources development through training and capacity
building. Despite the staff turnover in some beneficiaries and areas, the supported institutions
overall are better skilled to provide their usual services or implement new activities.

One of the overall objectives of the MBP is development of common systems and tools that can
be used throughout the region. Common approaches and methodologies are being supported for
collection and processing of statistical data in various areas in order to ensure reliability and
comparability with the data collected by other EU member states. In the area of Quality
Infrastructure the support intends to align the operation of national quality infrastructure bodies with

36

Interim evaluation and meta-evaluation of IPA assistance

the principles of European bodies, transposition of EU legislation and adoption of European
standards. The challenge in both these situations is to implement common approaches when
beneficiaries have a wide range of capacities, institutional structures and policy agendas..The
systems and tools in public procurement may not have impact as their continued application
beyond the life of the project is in doubt. The common project database for infrastructure projects in
the region has improved objectivity and transparency in the selection of projects and this should
translate to greater impact on the infrastructure financing overall.

All of the institution building projects target to varying extents the harmonisation of national practice
with EU or international standards. Statistics and Quality Infrastructure have a more regional
impact because they target the establishment of regional cooperation and harmonised practices
between countries. Public Finance Management and Public Procurement are small, not multi-
annual and more nationally focused and will therefore have limited regional impact.

The infrastructure investments address directly more national than regional priorities and therefore
the regional impact from these projects is limited thus far. Of the six regional projects supported,
five are in the area of energy, where the strongest impact can be expected and one in the social
sector. No projects have been funded so far, and therefore no regional impact is available in
environment and transport. However, as contributory elements to regional infrastructure
development, the assistance is expected to have overall positive impact to the socio-economic
development of the Western Balkan and Turkey.

For Regional organisations the regional impact is essentially the impact of the projects themselves.
Liberalisation of trade between the countries in the region is improving which has been supported
by CEFTA Secretariat. ReSPA and to some extent RCC are still finding the balance between the
needs – and changing needs - of regional stakeholders and their own visions and strategies,
therefore the impact on the region from their operation is so far limited. SEECEL has only recently
started operations.

2.5.1 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’. The evaluation did not identify any positive or negative
unexpected impacts caused by the IPA interventions.

2.5.2 Conclusions on impact
The impact of the MBP for institution building is difficult to disaggregate from the impact of IPA
national programmes and other donors in areas such as statistics, public procurement and public
finance management. Given the scale of the assistance, some of the sectoral impact in particularly
statistics is likely to be due to the MBP. The only readily discernible impact is in the regional context
where human resources development and the creation of new systems and tools have improved
the provision of statistical data, intra-regional trade and regional cooperation.

Regional organisations presumably have regional impact although this is practically evident so far
only in the case of CEFTA because of the early stages of development of both SEECEL and
ReSPA and the vague broader objectives of the REC. Infrastructure investments are expected to
have limited regional impact in the near term – so far mainly in the area of energy –but stronger

37

Interim evaluation and meta-evaluation of IPA assistance

impact at national level. The MBP has made an unquestionable contribution to strengthened
cooperation in the region and harmonisation of practices between countries.

2.6 Lessons learned

In this section some lessons learned from the implementation of MBP support to Institution Building,
Infrastructure Investment and support to Regional Organisations are highlighted.

All three types of assistance evaluated are appropriate to be supported under MBP. The institution
building support provides opportunity for exchange of experience and harmonisation of practices
between countries of the region that often have a common institutional and cultural background.
Infrastructure development supports projects that benefit many countries which is not possible
under the national programmes. It provides both a regional perspective in planning and a regional
forum for leveraging funds from IFIs. Support to the regional organisations also has no equivalent in
the national programmes and strengthens the political structures at regional level.

2.6.1 Institution building

As with the National Programmes, Institution building under MBP is most successful when closely
related to the acquis and where there is a need for the establishment of common procedures as in
Statistics and Quality Infrastructure. In other areas where the approaches, institutional
arrangements and systems in the beneficiary countries differ significantly (Public Finance
Management and Public Procurement) the multi beneficiary elements are less successful.

Most of the institution building assistance was appropriately targeted on issues that can bring
added value from being implemented with participation of many countries – i.e. harmonisation of
practices and exchange of experience through implementation of joint activities and training. The
training components under multi-beneficiary programmes, although useful in creating networks and
exchanges of experience, proved challenging due to the different levels of knowledge, needs and
English language competence.

Assistance to Institution building is most sustainable and has the best chance of generating impact
when it is provided in a series of consecutive projects. Single interventions have less chance of
being sustained as institution building is a long term process and ownership of ad hoc assistance is
weak. However, whilst consecutive components build on the achievements of earlier projects the
lack of systemic assessments of results at each stage makes the success of individual interventions
more difficult to define. Any planned results not achieved can be simply rolled into subsequent
actions.

2.6.2 Infrastructure development

The results and impact from support to infrastructure development are ultimately dependent on the
availability funding for realisation of the projects developed under the assistance. The development
of the IPF into the WBIF including the closer involvement of the IFIs and centralisation of the
selection, monitoring and management strengthens this relationship and thus improved the
potential performance of the TA. However, tailoring the technical development of proposals and
finetuning support to the national authorities through a centralised facility has proved difficult. The
involvement of the national players in this process as well as improving their ownership and
capacity to develop and select project proposals could be enhanced through more locally based

38

Interim evaluation and meta-evaluation of IPA assistance

contractors, even if contracting remains centralised. There remains scope for increasing the
proportion of regional over national level projects funded.

2.6.3 Regional organisations

The centralised management of the MBP provides a natural format for the contracting of support to
regional organisations. EU support to the establishment and first years of operation has proved
important in ensuring credibility amongst member states. The increasing level of financial
contribution from these member states and other involved entities reflects the value of the
organisation and is a key indicator of sustainability. With the EU is likely to remain a significant
player in financing these organisations into the longer term, regional countries should shoulder a
significant proportion of costs reflecting the benefit they attribute to them.

39

Interim evaluation and meta-evaluation of IPA assistance

3 Added value of multi-beneficiary approach

3.1 Introduction

In Chapter 2 the performance of the interventions funded through the MBP was assessed on their
effectiveness, efficiency, sustainability and impact. This chapter assesses the added value of the
Multi-Beneficiary approach as a system to address –along with the national IPA programmes-
common problems with a need for horizontal actions and/or where there is a clear cross-border
character of assistance objectives, on both a bilateral and a multi-lateral basis.

The MIPD 2008-201040 formulates the objectives of the MBP as: “The purpose of support under the
IPA programme is to help candidate and potential candidate countries and territories – the
Beneficiaries – to progress towards fully meeting the Copenhagen political and economic criteria as
well as adopting and implementing the EU acquis. The Multi-beneficiary actions will complement
and add value to the support given under the National Programmes.”

The value added of the Multi-Beneficiary approach will be assessed firstly by considering the type
of assistance provided through MBP: tackling cross-border issues, promoting cooperation,
reconciliation, reconstruction and harmonizing instruments and approaches addressing common
issues. In a next section we will pay attention to efficiencies resulting from that fact MBP is
implemented through centrally managed and/or jointly managed programmes.

3.2 Value added of MBP in addressing specific regional issues

In Table 3.1 an overview is presented of the areas of interventions as defined in the MIPDs for the
MBP. The 2007-2009 MBP MIPD started with a broad range of 10 areas of intervention. In the
following two MIPDs a different selection approach was chosen by defining axis of intervention
along three main criteria: political, economic and the acquis process. In the most recent MIPD a
sector approach was adopted. The MBP has addressed areas/axis/sectors where in most of the
cases IPA assistance has also been provided through individual national programmes. The MIPD
2009-2010 and the MIPD 2009-2011 define more explicitly the relation with the acquis process than
in the periods 2007-2009 and 2011-2013.

Table 3.1 Structure used in the MBP MIPDs for the areas of intervention

MIPD MBP 2007-2009

Areas of intervention

MIPD MBP 2008-2010 and 2009-

2011

Axis of intervention

MIPD MBP 2011-2013

Sectors of intervention

I. Regional Cooperation,
Infrastructure Development,

II. Justice and Home Affairs,
III. Internal market
IV. Public Administration Reform
V. Supporting Civil Society

VI. Education, Youth and
Research

VII. Market Economy

Political criteria:

• Democracy and the Rule of

Law,

• Human Rights and the

Protection of Minorities,

• Regional Issues and

International Obligations,

• Interim Civilian Administration

(1) Justice and Home Affairs,
including fundamental rights and
vulnerable groups;

(2) Public administration reform;

(3) Support to Civil Society;

(4) Private Sector Development;

40 MULTI-ANNUAL INDICATIVE PLANNING DOCUMENT (MIPD) 2008-2010; MULTI-BENEFICIARY.

41

Interim evaluation and meta-evaluation of IPA assistance

MIPD MBP 2007-2009

Areas of intervention

MIPD MBP 2008-2010 and 2009-
2011

Axis of intervention

MIPD MBP 2011-2013

Sectors of intervention

VIII. Nuclear Safety and Radiation
IX. Protection
X. Interim Civilian

Administrations
XI. Administration

• Civil Society Dialogue and

Development.
Economic criteria:

• Competitiveness of the

Economies,

• Cooperation with International

Financial Institutions

• Education and Youth.
Assumption of the obligations of
membership:

• Free movement of goods,

Intellectual and Industrial

Property policy,

• Veterinary policy,

• Transport policy,

• Energy,

• Customs and Taxation,

• Statistics,

• Environment,

• TAIEX,

• Nuclear Safety and Radiation

Protection.
Information and communication.
Support activities:

• Audit,

• Monitoring

• Evaluation.

(5) Transport and energy
infrastructure, including nuclear
safety;

(6) Environment and Climate
Change;

(7) Social Development.

Source: MIPDs MBP.

Within the selected areas/axis/sectors the multi-beneficiary IPA assistance has been programmed
through two different types of programmes:
• Regional programmes that will particularly facilitate the regional cooperation process among

the beneficiaries of the Western Balkans, although Turkey may also be included. These
programmes endeavour, in particular, to promote reconciliation, reconstruction and political
cooperation.

• Horizontal programmes address common needs across several IPA countries and seek to
achieve efficiencies and economies in implementation by providing centrally managed and/or
jointly managed assistance with international organisations, rather than by implementing the
programmes on a national basis. Institution building activities are also performed in this
framework, notably through instruments such as TAIEX and SIGMA.

Regional programmes
From 2007 to date, 23 multi beneficiary programmes (about 40% of the assistance in numbers of
interventions) can principally be categorized as regional programmes aiming to foster regional
cooperation (see Table 3.2). It should be noted that the same projects financed under different
MIPDs are counted as one project and sometimes projects can be labelled as both regional and
horizontal projects. ReSPA can be seen as an example of such a project, as on the one hand it is
addressing common needs in reforming the public administration and on the other it runs a

42

Interim evaluation and meta-evaluation of IPA assistance

common training facility which can promote cooperation between civil servants from the beneficiary
countries. Here ReSPA is counted as a horizontal programme.

Table 3.2 Overview of regional programmes

Regional programmes 2007 – 2013

CAFAO (customs & tax) Environmental monitoring Regional Co-operation Council

Customs & tax IT Sava River Management Union for the Mediterranean

Customs & Taxation blueprints Regional Environment Net IFI co-operation

Trade CEFTA Energy community SEE Investment committee

SIGMA Migration & socioeconomics Support to Ljubljana process

Electronic data exchange Refugees Return Regional co-operation in justice

Police co-operation - drugs Prosecutor’s Network Witness protection

Police co-operation – trans border CBC IB
Source: ECORYS.

Table 3.2 shows that in most cases the objective of promoting reconciliation, reconstruction and
reconciliation has been targeted on clear cross border issues. The main fields for assistance are
promoting interregional trade, organized crime fighting, and energy and environment. Only in a
limited number of cases in the sample was the MBP objective of promoting reconciliation,
reconstruction and political cooperation translated into direct support to organisations facilitating
(political) cooperation in the region: SEE and RCC.

Regional respondents in the evaluation found that crime fighting, facilitating and promoting
interregional trade, cooperation in environmental protection and energy supply are the fields in
which the cross-border issues are most clear. Ensuring the ongoing relevance of the programme to
regional needs is an obvious task for future MBP. Reconciliation and stabilization were valid and
rather urgent objectives when MBP started in 2007. For the future MBP, the regional respondents
ask for a more explicit priority for interventions that bring clear (economic) gains for the individual
beneficiary countries.

Horizontal programmes
In addition to the regional programmes, about 60% of the MBP assistance (by number of projects,
see also Annex 5) has been delivered through horizontal programmes. These address common
issues – but not specifically cross-border issues- by seeking harmonisation of (national)
approaches and instruments41. Promoting regional cooperation can be seen as an additional effect
of these programmes.

The achievement of the value added effects of harmonised approaches or instruments depends not
only on the quality of the assistance itself, but also on the presence of necessary conditions to
implement these harmonised approaches or instruments in the individual participating countries.

In Chapter 2 the performance of a number of horizontal programmes has been assessed: Statistics,
Quality Infrastructure, Public Procurement, Infrastructure Project Facility, ReSPA, RELC and Public
Financial Management. Most of these programmes are effective, in particular in delivering the
planned outputs. With respect to sustainability – a very relevant issue concerning the value added
of these MBP- and with respect to the impact, the assessment is variable. A number of factors that
limit sustainability and impact of horizontal programmes were mentioned in Chapter 2.
Three more general factors are relevant here:
• Differences in national priorities limit the impact of harmonised instruments and approaches.

The MBP Public Procurement is an example of this as the sector is very much seen as a

41 See MIPD 2007-2009 and MIPD 2011-2013.

43

Interim evaluation and meta-evaluation of IPA assistance

national concern. The MBP Statistics found the solution in a mix of joint training and assistance
to specific national needs through a system of grants;

• Differences in legislation can prevent the implementation of harmonised approaches and
instruments. The impacts of the Quality Infrastructure programme are limited by the fact that
countries do not (yet) recognise each other’s quality standards and are unlikely to do so much
before accession;

• Much of the MBP assistance has been delivered in training programmes, but joint training
programmes don’t always match the specific needs of the participants from different countries
due to the two factors mentioned above. ReSPA invested much in a regional training needs
assessment, but still there are reservations as to whether the training programmes really meet
the specific needs of the participants.

Conclusions
The Multi-Beneficiary approach is a logical complement to the national IPA programmes. Most of
the assistance provided by the regional programmes has a clear value added by creating the
conditions for interregional cooperation- and so fostering reconciliation and reconciliation - by
bringing civil servants from different countries together.

In particular, in the regional projects the value added is evident as in most cases the cooperation
process is focusing on tackling cross-border issues that cannot be effectively addressed by national
programmes.

With respect to the assistance delivered through horizontal projects there are more reservations.
Horizontal programmes also create the conditions for cooperation but sustainability and impact of
harmonised approaches and instruments face differences in priorities and legislation between
participating countries.

A Multi-Beneficiary approach in itself has its limitations to organise the fine-tuning needed in an
efficient programming process; see also the next section. Moreover, it is hard to design joint training
programmes that satisfy the needs of all individual countries.

3.3 Efficiencies of the MBP process

An explicit objective of the MBP is generating efficiencies from a centralised programming and
management system. In this section the savings from a centralised way of contracting and
economies of scale in scope and design of the assistance in a multi-beneficiary approach are
assessed. Subsequently the disadvantages of a more complicated programming and monitoring
process required for providing assistance to multiple beneficiaries is addressed.

Centralised contracting and management
Organizing efficient contracting with different beneficiaries is complicated. In Chapter 2 (Section
2.3.6): cost and time savings by a centralised system have already been mentioned as an obvious
efficiency of the Multi Beneficiary approach. The centralised system under MBP avoids long
tendering procedures and the risk of disagreements between stakeholders which could paralyze the
whole process. The fact that there is no need to agree on financing agreements with the
beneficiaries is certainly an advantage of the multi beneficiary approach in speeding up contracting
but reduces the contracting period by one year.

The efficiency of the centralised contracting is amplified by the system of delegated management
that is applied for many of the programme beneficiaries that makes contracting fast and efficient.

44

Interim evaluation and meta-evaluation of IPA assistance

Even if a formal delegated management is not used, the practise in MBP of contracting out a
project in different MIPDs to the same implementation organization also speeds up the decision
making on contracting.

Economies of scale
Another potential efficiency of the multi beneficiary approach lays in economies of scale in
designing the assistance where a joint project costs less than the sum of individual projects. This
can result in budget savings compared to separate interventions in the individual beneficiary
countries, especially if the size of projects in individual countries is small and thus the administrative
and management costs represent a proportionally high percentage of costs. It is not possible to
make a detailed comparison of costs between MBP funded assistance and assistance under
national IPA programmes as the scale and involvement of the differing actors varies. However, it is
logical to assume that economies of scale have been realised through central contracting. For
example, the average budget of the MBP assistance to public procurement is about 125.000 Euro
which would not be sufficient to establish a project in each country. It should be noted that budget
efficiencies do not directly mean that value for money has been realised. Chapter 2 concluded that
the sustainability of the MBP assistance to public procurement was in doubt because the common
training programme struggled to match national priorities and conditions.

Programming and monitoring
The EC is aware that a multi-beneficiary approach complicates the programming process. For the
preparation of the MIPD 2011-2013 a system of Sector Working Groups was set up in order to
define sectoral strategies. These Sector Working Groups were designed as a thorough planning
and participatory consultation process with beneficiaries, donors, civil society and other
stakeholders. This process allowed a better tailoring of the 2011-2013 multi-beneficiary strategy to
the needs of the Beneficiaries in the region and aims at enhancing their ownership of the
programme42.

The assistance under review was designed before these Sector Working Groups came into being
and Chapter 2 indicated that tailoring to the specific needs had not always been realised. This has
consequences for sustainability and impacts of the assistance. Partly this is inherent to a multi-
beneficiary approach itself. In particular the horizontal programmes have to be a certain
compromise between the specific needs of the beneficiaries. This can explain that in spite of their
involvement in the Sector Working Groups many of the regional respondents still have doubts that
their needs were taken fully into account43.

Expanding of the involvement of regional stakeholders in the programming process has its limits as
it makes the programming even more complicated, time consuming and expensive. This brings the
risk of reducing the advantages of the present MBP system as a relatively fast decision making
system (see above under contracting). Regional stakeholders indicated in the interviews that in the
present system their heavy workload sometimes prevents them from fully contributing to the Sector
Working Groups.

For these reasons, it is questionable whether a stronger involvement of the region will produce a
much higher quality in programming that compensates for the disadvantages of a more complicated

42 SeeC(2011) 9712 final, COMMISSION IMPLEMENTING DECISION of 16.12.2011, amending Commission Implementing
Decision C(2011)5117 of 18 July 2011 adopting the Multi-beneficiary Programme under the IPA Transition Assistance and
Institution Building Component for the year 2011.

43 70% of the respondents in the web based questionnaire did not think that their needs were fully considered. Most
respondents did not think that the projects (fully) matched the specific needs of their countries (Source: Webbased
questionnaire).

45

Interim evaluation and meta-evaluation of IPA assistance

process. By definition it is hard to satisfy all beneficiaries. A stronger involvement requires from the
regional stakeholders capacity that in their current state of institutional development is most
probably difficult to provide, especially at a consistent level across all beneficiaries to ensure equal
involvement.

In this context, regional stakeholders mentioned that their involvement should not be limited to the
programming of the MBP. They also felt that in the implementation phase of the projects they
should be better informed about progress and results. This lack of information has a negative effect
on feelings of ownership. The MBP currently uses the standard IPA monitoring approach with the
Steering Committees being responsible for the monitoring. In Chapter 2 it is concluded that in most
cases the national stakeholders are represented in the committees, but that the local coordinators
do not play an active role. It would be logical that in a multi-beneficiary approach an adjusted
monitoring system is used in which in broad range of regional stakeholders have a participative
role. It is obvious that such monitoring system is more time and cost consuming than the present
system both for the EC and for the national stakeholders. If greater involvement of national
stakeholders is introduced to the programming and monitoring process, this will diminish the cost
and time savings currently experienced in the design and contracting phases of the MBP.

Conclusions
A Multi Beneficiary approach can provide efficiencies and economies of scale in delivering the
assistance. Cost and time savings in the contracting procedure are evident. These savings result
directly from the fact that the MBP is managed as a centralised programme and most of the
assistance is implemented by delegated or joint management.

A second obvious cost advantage of the Multi Beneficiary approach is in obtaining economies scale
in the design of the assistance. The extent to which economies of scale in the design of the
assistance can be realized is hard to indicate.

However, the multi beneficiary approach has also inefficiencies due to a more complicated process
of stakeholders’ involvement in the programming and the monitoring of the assistance. Although the
present MBP has developed a rather sophisticated programming procedure, regional stakeholders
do not always think their specific needs fully addressed. It is questionable if a broader involvement
of stakeholders is feasible and will result in a substantially better co-ordination between MBP and
national needs.

Monitoring in MBP follows the usual IPA system of Steering Committees that does not always
guarantee an active role of national stakeholders and coordinators.

It has to be noted that in assessing the efficiency of the multi-beneficiary approach it has to be
taken into account that from 2010 onwards a budget was reserved under the theme Strengthening
EU Integration to support programming, co-ordination, preparation, implementation and visibility of
the MBP.

46

Interim evaluation and meta-evaluation of IPA assistance

4 Key conclusions and recommendations

The evaluation reviewed a sample of projects covering institution building, infrastructure investment
and support to regional organisations consisting principally of technical assistance and grants.
Information was gathered through documentary review, interviews and a series of online
questionnaires to key stakeholders to determine firstly programme performance and secondly the
added value from the MBP over the National Programmes. The conclusions below cover both the
programme performance and added value (unless specific projects are mentioned) and are
followed by specific recommendations targeting both the programme and project level.

4.1 Conclusions

Effectiveness
The direct outputs from the assistance have been largely delivered or are expected to be delivered
although in some cases with delays, which will affect uptake. Results in institution building are in
some cases overly ambitious and achievable only over the medium term. Providing appropriate
training to diverse beneficiaries under a single project has been difficult and sometimes not as
effective as expected. The development of regional networks was successful when strongly driven
by contractors but is largely project reliant due to limited resources in beneficiaries. Delegated
management agreements to specialist technical organisations and longer term financing have
supported the achievement of results. Results in infrastructure investment preparation are starting
to be achieved although the regional effects remain limited thus far. Regional organisations have
had a variable performance. The CEFTA Secretariat and SEECEL are performing effectively but
ReSPA and RCC have struggled with clearly defining their roles and implementing core activities,
although corrective actions are being implemented to improve the situation.

Efficiency
The programming process provides good grounds for ensuring as much as possible the
involvement of all interested parties in the planning process. Practical reasons of co-ordination,
capacity constraints in national stakeholders and a short contracting period mean that it has to be
led by the Commission Services and as such can be perceived as top down. Projects have evolved
over time to better address the needs of beneficiaries, with some managing the process better than
others. The majority of the projects required non-cost extensions to complete activities or to ensure
that assistance continued until subsequent projects could start. Co-ordination is a challenge for
regional projects as it involves beneficiaries in a range of countries with different capacities and
specific issues. Greater involvement of the national administrations in project implementation and
co-ordination would improve technical and decision-making support. Co-ordination in some of the
regional organisations is complex and not always as efficient as it could be. It is difficult to compare
the administrative costs between national and multi beneficiary programmes. Cost savings from
centralised contracting may not necessarily lead to increased cost effectiveness when project
performance is less than expected. The pragmatic use of contracting procedures without tenders
potentially reduces cost efficiency but even with tenders some assistance appears relatively very
expensive.

Multi-annual funding has led to the creation of efficient operational structures in a number of sectors
under review. The implementation, monitoring and reporting is, even more than the programming,
driven by Commission Services in Brussels with little active involvement of NIPACs and EU
Delegations, although at a project level some good co-ordination mechanisms have been

47

Interim evaluation and meta-evaluation of IPA assistance

established. The co-ordination of activities with EU Delegations could be better organised internally
within the EC but greater involvement of national authorities is likely to be limited by capacity
constraints, at least in the short term. NIPACs are involved in programming but cannot do this
efficiently without having more information on implementation. Programme management within the
MBP Unit does not always have access to technical management resources but there have been
good examples of the inclusion of technical DGs to overcome this and this should become
systematic in the future. The visibility of MBP is weak both at EU and at national level and could be
enhanced to stimulate the regional initiative and support ownership.

Sustainability
Ownership remains largely with Commission Services as they lead the processes of programming
and implementation and this may reduce sustainability overall. Multi annual funding of sectors
contributes to sustainability. Where the MBP is not likely to continue funding sectors, there is good
chance of national programmes replacing it, at least in part, giving the potential to sustain outputs
and build on results achieved. The maintenance of regional networks in areas without a common
acquis imperative will rely on both national funding and commitment which are currently unclear.
Preparation of infrastructure investments will be sustained as long as financing is provided for the
investments developed and whilst this cannot be expected to be comprehensive there is good
evidence that some funds are being contracted. Into the longer term, the CPiEs have questioned
the sufficiency of national funds to maintain infrastructure. There are clear commitments to sustain
the financing of regional institutions by the EC and other donors as well as beneficiary countries
from the region. Improving the quality of service delivery in some elements would strengthen
funding, especially from regional sources.

Impact
The impact of the MBP for institution building is difficult to disaggregate from the impact of national
programmes and other donors in areas such as statistics, public procurement and public finance
management. Given the scale of the assistance, some of the sectoral impact in particularly
statistics is likely to be due to the MBP. Its only readily discernible impact is in the regional context
where human resources development and the creation of new systems and tools have improved
the provision of statistical data, intra-regional trade and regional cooperation.

Regional organisations presumably have regional impact although this is practically evident so far
only in the case of CEFTA because of the early stages of development of both SEECEL and
ReSPA and the vague broader objectives of the REC. Infrastructure investments are expected to
have limited regional impact in the near term – so far mainly in the area of energy –but stronger
impact at national level. The MBP has made an unquestionable contribution to strengthened
cooperation in the region and harmonisation of practices between countries.

Added Value
The MBP is a logical complement to the National Programmes as it has a clear added value in
creating the conditions for interregional co-operation. Regional type projects have added value as
they are clearly focused on tackling cross border issues that cannot be effectively addressed by
National Programmes. Horizontal type projects have more difficulties in providing common solutions
to diverse beneficiaries, although this has still been achieved in areas of Statistics and Quality
Infrastructure.

The MBP offers efficiencies in cost and time savings in both contracting and implementation
through centralised management and the use of delegated or joint management as well as the
creation of management efficiencies through multi annual financing of sectors. Factors negatively

48

Interim evaluation and meta-evaluation of IPA assistance

affecting MBP efficiency include the complicated process of co-ordinating beneficiaries and national
authorities in project design and management that reduces ownership.

4.2 Recommendations

EQ 7 Are there potential actions which would improve the efficiency and effectiveness of the
on-going assistance?

1. The MBP is a logical complement to IPA assistance in national programmes. The Commission

Services are recommended to accentuate this added value further by focusing future
MBP on clear regional issues in which national programmes alone are not sufficient and
limit future horizontal programmes to those cases in which

a) the regional stakeholders agree that addressing common problems match
sufficiently with their national priorities and
b) a MBP approach generates clear economies of scale.

2. The MBP management unit currently prepares six monthly progress reports. Whilst these are
adequate for the internal reporting purposes of the Commission Services they are not meant to
give national stakeholders a clear understanding of how assistance is progressing. The
Commission Services are invited to investigate mechanisms to improve the frequency
and transparency of programme implementation reporting for all stakeholders.

3. Targeting national acquis agendas through the use of common training or technical assistance

has not always been effective or efficient due to the varying different national needs and
policies. There is a real risk that training will be provided at the level of the lowest common
denominator rather than at the levels needed to stimulate change. It is recommended that
technical assistance for institution building should be used only in those areas where
there is a clear operational need for a regional perspective – for example quality
infrastructure needs mutual confidence in certification to promote regional trade.

4. Horizontal aspects of PAR which are principally non acquis driven should be more relevant to

the common training offered by ReSPA but efficiency and effectiveness could also be improved.
Again, variable levels of competency and linguistic skills amongst beneficiaries means that
training risks being delivered at the lowest common skill level– for example, PCM training at
ReSPA. The design of ReSPA training programmes needs a greater awareness of areas
covered by national programmes and this would be improved by a more comprehensive
needs assessment within individual member states.

5. There are clear opportunities for SEECEL to learn lessons from the establishment of ReSPA, in

particular the planned construction of residential facilities, development of training and
expansion of the facility from the establishment phase to fully operational. SEECEL should
avoid burdening itself with infrastructure not directly related to its operational needs.

6. The Infrastructure Project Facility is well tailored to being centrally contracted because it

leverages funds from other donors, allows centralised selection of projects for funding and
management information systems and enables close and direct communication with potential
financing through the WBIF. However, centralisation of the advisory teams and the limited
involvement of national institutions make it more difficult to engender national ownership.
Ownership could be increased by focusing contractors on a smaller number of countries,
although these benefits would be offset by increases in the administrative burden on a central

49

Interim evaluation and meta-evaluation of IPA assistance

level and risks to overall quality levels of outputs. Ultimately, quality concerns can be addressed
by enhanced management and the priority for improving impact should be on maximising
ownership. Consider the possibility contractors for project preparation to be limited to
two countries to enable them to focus on the specific local needs.

7. Assignments in public finance management have little EU identity as they were implemented by

the World Bank, limited national ownership and little regional perspective. PEFA assessments
could form a useful basis for the introduction of the sector wide approach at a national level and
for regional comparison and collaboration in the sector. Much of the content of the PFM,
including the PEFA assessments specifically, should be continued under national IPA
programmes.

EQ8 Are there actions which would improve the prospects for impact and sustainability of
the on-going assistance?

8. Whilst programming is supported by technical elements of the Commission Services who are

also present on steering committees for individual projects, implementation is the responsibility
of principally non technical administrative staff. The involvement of technical DGs in a more
formal role in project oversight, including commenting on the achievement of results and
making assessments of the regional and technical contribution of the assistance to wider
objectives should become systemic for all projects. Greater use could be made of
technical capacity in EUDs.

9. Joint management through implementation agreements has proved effective but impact would

be enhanced by a greater level of monitoring. Technical partners under implementation
agreements (for example Eurostat) have the competence and oversight to be able to
make assessments of the results and actual (or likely) impact of the assistance,
improving transparency and enabling corrective actions to be taken to improve impact.

10. The MBP should focus on issues that really require a regional perspective. Respondents to the

survey in this report suggest regional infrastructure, law enforcement and organised crime
fighting, customs, migration and environment. The Commission Services are recommended
to develop more rigorous selection criteria to focus the MBP on sectors with clear need
for a regional approach.

11. Stakeholders have highlighted a number of areas (including minority issues, cultural heritage,

history teaching and acquis related issues) covered by the MBP that they consider as not
effective, suggesting that regional priorities are different to those of the Commission Services.
However, these issues remain important and therefore the Commission Services need to
improve communication with national stakeholders on why they would wish to fund
these more contentious areas (for example, the need to address Copenhagen Criteria).

50

Interim evaluation and meta-evaluation of IPA assistance

N Conclusion Recommendation Action By Indicative
Deadline

1 The MBP is widely appreciated as a logical
complement to IPA assistance in national
programmes

The Commission Services are
recommended to accentuate this added
value even more by focusing future MBP
in the first place on clear regional issues
in which national programmes alone are
not sufficient and limit future horizontal
programmes to those cases in which a)
the regional stakeholders agree that
addressing common problems match
sufficiently with their national priorities
and b) a MBP approach generates clear
economies of scale.

Assess the regional dimension and
regional added value of the proposed
interventions before their approval for
funding.

EC Services
DG ELARG,
Unit E.4

Next
programming
round

2 The MBP management unit currently
prepares six monthly progress reports.
Whilst these are adequate for the internal
reporting purposes of the Commission
Services they are not meant to give national
stakeholders a clear understanding of how
assistance is progressing.

The Commission Services are invited to
investigate mechanisms to improve the
frequency and transparency of
programme implementation reporting for
all stakeholders.

The exchange of information and MBP
reporting mechanisms to be discussed
between the MBP key stakeholders - EC
Services, NIPAC offices and EU
Delegations in order to clarify the
information needs and agree on
responsibilities and reporting formats and
frequency.

EC Services
DG ELARG,
Unit E.4

December
2013.

3 Targeting national acquis agendas through
the use of common training or technical
assistance has not always been effective or
efficient due to the varying different national
agendas. There is a real risk that training
will be provided at the level of the lowest
common denominator rather than at the
levels needed to stimulate change.

It is recommended that technical
assistance for institution building should
be used only in those areas where there
is a clear operational need for a regional
perspective – for example quality
infrastructure needs mutual confidence in
certification to promote regional trade.

As part of the programming process
assess the benefits of the proposed
institution and human capacity building
activities for all beneficiaries and for the
region as a whole before approval of this
type of interventions under IPA MBP.

EC Services
DG ELARG,
Unit E.4,
NIPACs

Continuous

4 Horizontal aspects of PAR which are
principally non acquis driven should be
more relevant to the common training
offered by ReSPA but efficiency and
effectiveness could also be improved.
Again, variable levels of competency and

The design of ReSPA training
programmes needs a greater awareness
of areas covered by national programmes
and this would be improved by a more
comprehensive needs assessment within
individual member states.

Consult the key national training providers
that provide training to the public
administration in order to ensure that there
is no duplication of training and that
ReSPA training complements national
training and steers administrative capacity

ReSPA In the next
training needs
analysis
assessment.

51

Interim evaluation and meta-evaluation of IPA assistance

N Conclusion Recommendation Action By Indicative
Deadline

linguistic skills amongst beneficiaries means
that training risks being delivered at the
lowest common skill level– for example,
PCM training at ReSPA.

building in the region.

5 There are clear opportunities for SEECEL to
learn lessons from the establishment of
ReSPA, in particular the planned
construction of residential facilities,
development of training and expansion of
the facility from the establishment phase to
fully operational.

SEECEL should avoid burdening itself
with infrastructure not directly related to
its operational needs.

Visit ReSPA and discuss operations SEECEL
management
staff

December
2013

Do not approve investment that are not
well justified and which sustainability is
uncertain.

EC Services
DG ELARG,
Unit E.4

When
reviewing the
application for
funding of
SEECEL

6 The Infrastructure Project Facility is well
tailored to being centrally contracted
because it leverages funds from other
donors, allows centralised selection of
projects for funding and management
information systems and enables close and
direct communication with potential
financing through the WBIF. However,
centralisation of the advisory teams and the
limited involvement of national institutions
make it difficult to engender national
ownership.
Although it increases management
demands, an option to increase ownership
would be to have several contractors
operating in parallel in several countries.

Consider possibility contractors for project
preparation to be limited to two countries
to enable them to focus on the specific
local needs.

Assess advantages and disadvantages of
the two approaches in order to decide
whether to continue the current practice
with one TA contractor serving all
countries or to move to more decentralised
approach with several contractors
supporting not more than 2 countries.

EC Services
DG ELARG,
Unit E.4

Before
deciding on
the next TA
contracts

52

Interim evaluation and meta-evaluation of IPA assistance

N Conclusion Recommendation Action By Indicative
Deadline

7 Assignments in public finance management
have little EU identity as they were
implemented by the World Bank, limited
national ownership and little regional
perspective. PEFA assessments could form
a useful basis for the introduction of the
sector wide approach at a national level and
for regional comparison and collaboration in
the sector; however they are only
undertaken every three years.

Much of the content of the PFM, including
the PEFA assessments specifically,
should be continued under national IPA
programmes.

Do not continue the support in Public
Finance Management through IPA MBP.

EC Services
DG ELARG,
Unit E.4

Next
programming
round

8 Whilst programming is supported by
technical elements of the Commission
Services who are also present on steering
committees for individual projects,
implementation is the responsibility of
principally non technical administrative staff.

The involvement of technical DGs in a
more formal role in project oversight,
including commenting on outputs and
making assessments of the regional and
technical contribution of the assistance to
wider objectives would improve impact.
Greater use could be made of technical
capacity in EUDs.

Formally include the relevant technical
DGs and EU Delegations to systemically
assess the achievement of the objectives
of the assistance after completion of the
interventions.

EC Services
DG ELARG,
Unit E.4

Continuously

9 Joint management through implementation
agreements has proved effective but impact
would be enhanced by a greater level of
monitoring.

Technical partners under implementation
agreements (for example Eurostat) have
the competence and oversight to be able
to make assessments of the results and
actual (or likely) impact of the assistance,
improving transparency and enabling
corrective actions to be taken to improve
impact.

In the implementation/administration
agreements to the partners include a
request the partners to assess the
achievement of the objectives of the
assistance after completion of the
interventions.

EC Services
DG ELARG,
Unit E.4

Continuously

10 The MBP should focus on issues that really
require a regional perspective.
Respondents to the survey in this report
suggest regional infrastructure, law
enforcement and organised crime fighting,
customs, migration and environment.

The Commission Services are
recommended to develop more rigorous
selection criteria to focus the MBP on
sectors with clear need for a regional
approach.

Develop selection criteria to assess
whether the intervention qualifies to be
supported under MBP.

EC Services
DG ELARG,
Unit E.4

October 2013

53

Interim evaluation and meta-evaluation of IPA assistance

N Conclusion Recommendation Action By Indicative
Deadline

11 Stakeholders have highlighted a number of
areas (including minority issues, cultural
heritage, history teaching and acquis
related issues) covered by the MBP that
they consider as not effective, suggesting
that regional priorities are different to those
of the Commission Services. However,
these issues remain important.

The Commission Services need to
improve communication with national
stakeholders on why they would wish to
fund these more contentious areas (for
example, the need to address
Copenhagen Criteria).

Organise discussion with the NIPACs on
the areas that should be supported under
IPA MBP.

EC Services
DG ELARG,
Unit E.4

September
2013

54

Interim evaluation and meta-evaluation of IPA assistance

Annexes

Annex 1 Evaluation matrix
Annex 2 List of interviews – approached people
Annex 3 List of documents used
Annex 4 The evaluation methodology
Annex 5 Regional and horizontal projects MBP 2007-2011
Annex 6 Online questionnaire dataset

55

Interim evaluation and meta-evaluation of IPA assistance

Annex 1 Evaluation matrix

The Evaluation Matrix
The evaluation matrix below has been developed on the basis of the different MIPDs for MBP
together with project fiches and other documentation on the projects the evaluation focus on (Table
0.1). For most of the selected projects the relevant MIPD(s) specifies the objectives. Nevertheless
no indicators on the objectives are specified by the MIPDs (nor in the project fiches or monitoring
reports of the projects). The indicators in the table below are derived from the expected results
formulated for the projects in the MIPDs and/or the project documents (between brackets the
relevant projects are mentioned).

It will be clear that a quantification of indicators on the objectives has been lacking for the MBP. In
this evaluation the analysis had to be limited to a qualitative interpretation of results achieved.

Table 0.1 Evaluation matrix for MBP
MIPD
objectives

Baseline in
2007/2008
(Derived from
MIPD2007-09)

Indicators defined
from MIPD Objectives

Progress of
indicators

MBP/IPA
Contribution

None Some High

Institution building

Overarching
objective:
Increased
ability to
assume the
obligations of
Membership
and
approximation
to European
Standards

• Progress is
made, but
uneven and
much remains to
be done. The
Western Balkans
have to focus
increasingly on
the reforms
needed to
approach
European
standards.

• Greater competence
and awareness
among Beneficiaries'
officials on how to
implement EU acquis;

Progress made in all
areas of the evaluated
IPA MBP assistance.
IPA MBP contribution
is mainly the areas of
statistics and quality
infrastructure

 X

• Further
improvement
needed in data
collection by the
National
Statistical
Institutes,
approximation
with EU acquis.

• Improved quality of
statistical data
(Statistics)

Progress made in all
statistical areas. IPA
MBP contribution
particularly in: price
statistics, national
accounts, agricultural
statistics, structural
business statistics.

 X

 • Functioning,
sustainable
cooperation network
between quality
infrastructure
institutions the
beneficiaries (Quality
infrastructure)

Network between
quality infrastructure
institutions
established.
Sustainability of some
contacts and links
after the end of the
assistance is likely but
not of the network as
such.

 X

• Short-term
reforms needed

• Functioning
Infrastructure for

The tools have been
developed and

 X

57

Interim evaluation and meta-evaluation of IPA assistance

MIPD
objectives

Baseline in
2007/2008
(Derived from
MIPD2007-09)

Indicators defined
from MIPD Objectives

Progress of
indicators

MBP/IPA
Contribution

None Some High

in the public
administration
and personnel
policy as
necessary to
ensure greater
efficiency,
accountability
and
transparency.

regional cooperation
within the public
procurement
community in all
participating
beneficiary countries
established, including
common tools and
training materials,
network of experts
certified according to
regionally recognized
rules. (Public
procurement)

trainers trained and
certified. However,
there are concerns
that public
procurement training
will be delivered after
the end of the
assistance.

• Functioning platform
for systematic
improvement of public
financial management
across the Western
Balkans through
coordinated action by
donors, using a
common diagnostic
and analytical
framework.(Public
Finance Management)

A platform for
systematic
improvement of public
financial management
across the Western
Balkans hardly exists.
The assistance is
largely of national
importance with
limited exchange of
information and
experience.

 X

• Enhanced ability of
the beneficiaries to
effectively design and
develop programmes
and projects; enable
the implementation of
a number of
accession-related
actions of various
public/private actors in
order to meet specific
and urgent needs in
the beneficiaries;
support the
beneficiaries’
participation in
activities for the
exchange of
information,
networking,
workshops,
conferences, study
visits; (Strengthen EU
Integration)*

Constant assistance
provided and tangible,
however, short term
results available in
various areas.

 X

Infrastructure investment
Support to
preparation of
projects that
may be

• With respect to
the Western
Balkans, the
compact nature

• Pre-feasibility studies,
feasibility studies and
financial affordability
analysis, completed

Constant progress
available strengthened
after the
establishment of the

 X

58

Interim evaluation and meta-evaluation of IPA assistance

MIPD
objectives

Baseline in
2007/2008
(Derived from
MIPD2007-09)

Indicators defined
from MIPD Objectives

Progress of
indicators

MBP/IPA
Contribution

None Some High

financed by
grants and/or
loans
provided by the
beneficiary
countries, the
IFIs, IPA
resources
and/or other
sponsors and
donors.

of infrastructure
in the fields of
transport and
energy contrasts
with the
disparate
authorities that
are involved in
planning and
obtaining
investment for
the
refurbishment of
existing
infrastructural
networks, or for
the building of
new networks or
network
components.

design, budget and
financing plans, and
preparation work for
tender process, for a
selected number of
investment projects in
energy, transport,
environment and
social infrastructure.
(Infrastructure Project
facility)

WBIF.

Regional organisations
Overarching
objective:
Support
operation of
regional
cooperation
structures (07-
09)

• The Regional
Table decided to
establish a
Regional
Cooperation
Council (RCC) to
take over the
responsibilities of
the Regional
Table and the
Working Tables
of the Stability
Pact by
early2008.

• Full functioning of
SEE Cooperation
process and regional
cooperation council
(RCC)

• Increased ownership
by beneficiaries of
regional cooperation
structures (RCC)

• Enhanced cooperation
between SEE
countries and
territories in areas
requiring a regional
approach (RCC)

Some progress, still
away from the desired
level of effectiveness
and planned full
functioning of RCC.
However ownership is
increasing and
cooperation is
enhancing.

 X

Boosting
regional trade

• Intraregional
trade is still lower
than its potential
and in some
cases
implementation
of the bilateral
agreements has
not been
satisfactory.

• Implementation of
regional trade policy
(CEFTA Agreement)

Good progress.
Liberalisation of the
trade of agricultural
products;
Dynamics of the intra-
regional trade
monitored.
Negotiations on
liberalisation of trade
in services started;

 X

Strengthening
capacity of
small and
medium
businesses

• Entrepreneurship
needs to be
improved

• Improved
implementation of the
Small Business Act for
Europe using the
experience and the
instruments
developed in the
application of the
European Charter for

Some progress. Pilot
implementation of
entrepreneurial
learning in schools
and faculties; Basis
established. Further
work needed.

 X

59

Interim evaluation and meta-evaluation of IPA assistance

MIPD
objectives

Baseline in
2007/2008
(Derived from
MIPD2007-09)

Indicators defined
from MIPD Objectives

Progress of
indicators

MBP/IPA
Contribution

None Some High

Small Enterprises, in
particular the
elements of
entrepreneurship and
education and
improved skills for
enterprises (REL)*

Strengthening
administrative
capacity as
required by the
European
integration
process and to
develop human
resources in
line with the
principles of the
European
Administrative
Space

• Lack of
administrative
capacity and
qualifications

• Strengthened
capacities of public
administrators to
implement EU policy
and regulations
(ReSPA)

• Improved
qualifications of public
servants (ReSPA)

• Developed networks
of cooperation and
exchange of
experience and best
practices (ReSPA)

Almost no tangible
contribution of ReSPA
operation on the
indicated objectives.
However, some
progress with this in
future is likely
following the improved
operation of ReSPA.

 X

Source: MIPD and project fiches

60

Interim evaluation and meta-evaluation of IPA assistance

Annex 2 List of interviews – approached
people

People interviewed
The people below have been interviewed to get good insight in the progress of the sample projects
and to discuss the added value of multi beneficiary programmes.

Table 0.2 People interviewed

Project Name Organisation Country

General Odoardo Como DG ELARG, A3 Head of sector Belgium

General Gabriela Kohler-

Raue

DG ELARG, D3 Head of Unit Belgium

General NadejdaMecheva DG ELARG, D3 Belgium

Private Sector

Development

Bo Caperman DG ELARG, D3 Task Manager Belgium

Regional Entrepreneur

Learning

EfkaHeder SEECEL Croatia

Regional Entrepreneur

Learning

MajaLjubić SEECEL Croatia

Regional Entrepreneur

Learning

Sandra Rončević SEECEL Croatia

Respa, Public Procurement Patricia Perez-

Gomez

DG ELARG, D3 Task Manager Belgium

Public Procurement project EmanuelaLatini ITC-ILO

RCC KjartanBjörnsson DG ELARG, D3 Task Manager Belgium

RCC StanislavDaskalov RCC Brussels Belgium

RCC LidijaTopić RCC Brussels Belgium

Public Finance Veronique

Verbruggen

DG ELARG, D3 Task Manager Belgium

Public Finance

Management

Lewis Hawke The World Bank, MSN MC7-705 USA

CEFTA ErgerozUmut CEFTA Secretariat Brussels Belgium

Statistics TorbiörnCarlquist DG Eurostat Luxembourg

Statistics Claudia Jonker DG Eurostat, Head of Unit Luxembourg

Statistics FerencGálik DG Eurostat, desk officer for Turkey and

Cyprus

Luxembourg

Statistics Marius Andersen DG Eurostat, desk officer for Kosovo Luxembourg

Statistics JuditaHorvattrova DG Eurostat Luxembourg

Statistics Isabelle Vangon, DG Eurostat, E6 Luxembourg

Statistics Tomasz Urbanshi DG Eurostat, desk officer for Croatia and

FYROM

Luxembourg

61

Interim evaluation and meta-evaluation of IPA assistance

People who responded to the web-based questionnaire

Table 0.3 People approached through web-based questionnaire
Project Name Organisation Country
CEFTA ArijanaNikolicVucinic Ministry of Economy Montenegro

RCC KjartanBjornsson DG ELARG, Task Manager Belgium

Quality Infrastructure LadislavaČelar
Member of Co-ordination
Committee

Croatia

All projects ShashaDemush NIPAC Kosovo

ReSPA JadrankaDjurkovic
Human Resources Management
Authority

Montenegro

Quality Infrastructure MiodragDugandžija
Member of Co-ordination
Committee

Serbia

IPF VassilisEvmolpidis COWI Serbia

Quality Infrastructure HafizGara
Member of Co-ordination
Committee

Kosovo

IPF AlushGrosha Country manager Kosovo

Public Finance
Management

LewisHawke World Bank USA

IPF AgronHetoja Country manager Albania

Statistics JelenaMarkovic National Statistical Office Montenegro

Quality Infrastructure NatalijaJovičićZarić Accreditation Board of Serbia Serbia

Statistics SabineLange GOPA Germany

Quality Infrastructure RankoNikolić
Accreditation Body of Montenegro
(ATCG)

Montenegro

Quality Infrastructure DavidNoris CEN - Team Leader Serbia

Statistics ÓlafurThordarson National Statistical Office Iceland

ReSPA, Public
Procurement

PatriciaPerez-Gomez DG ELARG, Task Manager Belgium

CEFTA PranveraKastrati
Director for Trade Policy
Ministry of Economy, Trade and
Energy

Albania

Statistics SennurOnur National Statistical Office Turkey

Statistics SlavkoKapuran National Statistical Office Serbia

Quality Infrastructure TeodoraTasevska
Accreditation Institute of the
Republic of Macedonia (IARM)

FYROM

IPF SvjetlanaVukmirovic Country manager Serbia

Statistics BerndWild DG ELARG, Task Manager Belgium

CEFTA Zada Muminović
Ministry of Foreign Trade and
Economic Relations

Bosnia Herzegovina

All contracts NIPAC Bosnia Herzegovina

All contracts DraganTilev NIPAC FYROM

Public Procurement George Jadoun ITC-ILO Italy

All contracts MajaHandjiiska NIPAC FYROM

All contracts Marko Zabojec NIPAC Croatia

All contracts M. Jankovic NIPAC Serbia

All contracts Naim Cope NIPAC Albania

All contracts NevenaMarilovic NIPAC
Bosnia&
Herzegovina

All contracts O. Miric NIPAC Serbia

All contracts TomislavBelovari NIPAC Croatia

62

Interim evaluation and meta-evaluation of IPA assistance

People answering to the questions over email or through phone/skype interview
To obtain feedback on the added value and functioning of the MBP the following people have been
approached:
• All Head of operations from the Delegations of the European Union in the IPA countries;
• All 9 NIPACs;
• The geographical units of the IPA countries at DG ELARG;
• Contractors;
• Regional Organisations.

The people below reacted or have been interviewed.

Table 0.4 People answering to email or with whom phone interview was held (in which case *)

Position Name Organisation Country

NIPAC Nevenka Savic, MidhatDzemic Director of Directorate for

European Integration

Bosnia-

Herzegovina

NIPAC MatijaDerk, KrešimirJendričko Assistant Minister and National IPA

Coordinator, Ministry of Regional

Development and EU Funds

Croatia

NIPAC ThoraMagnusdottir* Kristjan

Stefansson, ThorsteinnBjornsson

Embassy of Iceland in Brussels Iceland

NIPAC DemushShasha, FlorimCanolli Secretary-General, Ministry of

European Integration

Kosovo

NIPAC TeutaTerifi, OrhidejaKaljosevska,

MajaPinjo, ZuicaZmejkovska,

BiljanaButlevska, EvgenijaKirkovski

Deputy Prime Minister for

European Affairs

FYROM

NIPAC Milan Pajevic, OgnjenMirić, Ana

Ilic, MilenaRadomirović,

MarijaJankovic

Director of the Serbian European

Integration Office

Serbia

NIPAC HalukIlicak, SonayKanber,

SureyyaSuner

Chief of Cabinet to the

Undersecretary, Ministry for EU

Affairs

Turkey

Delegation of EU Luigi Brusa, Claus Lech, Francois

Begeot

Delegation of EU Albania

Delegation of EU NormelaHodzic-Zijadic*,

HolgerSchroeder*

Delegation of EU Bosnia-

Herzegovina

Delegation of EU VedranaLigutic, Richard Masa,

Luigi Barile, Paolo Berizzi,

SandroCiganovic

Delegation of EU Croatia

Delegation of EU Aferdita. Tahiri, Melvin Asin,

Christof Stock, Wilfried De Geest,

Aida Xhemaili-Rexhepi

Delegation of EU Kosovo

Delegation of EU Alessandro Angius, LukasMelka,

Martin Klaucke, Ingrid Sager

Delegation of EU Macedonia

Delegation of EU Andre Lys*, Pierre-YvesBellot*,

Dawn Adie-Baird

Delegation of EU Montenegro

Delegation of EU Martin Kern, Yolanda San-Jose,

Jose Gomez, Andrew Headey,

KonstantinosSoupilas,

TanjaCincar-Knezevic,

MajaVuckovic-Krcmar,

Delegation of EU Serbia

63

Interim evaluation and meta-evaluation of IPA assistance

Position Name Organisation Country

DimitrijeTmusic, MarijaMitic

Geographical Unit

Bxl

Julia Mueller-Hellmann, Michael

Aldaya

DG ELARG Bosnia-

Herzegovina

Geographical Unit

Bxl

Adrian Nicolae, Celine Faburel DG ELARG, B1 Croatia-

Montenegro

Geographical Unit

Bxl

CarolaSchmidt, LeonettaPajer,

AferditaTahiri

DG ELARG, C3 Kosovo

Geographical Unit

Bxl

Nicolas Nachtigall-Marten DG ELARG, B2 Macedonia

Geographical Unit

Bxl

Jean-Marie Moreau DG ELARG, B3 Turkey

Director Suad Music ReSPA Montenegro

Deputy Team

Leader

EmanuelaLatini ITC-ILO Italy

Project Manager UgoPoli CEI Italy

Senior Financial

Management

Specialist

Lewis Hawke World Bank USA

64

Interim evaluation and meta-evaluation of IPA assistance

Annex 3 List of documents used

Table 0.5 List of documents used, obtained or found per project

Sector Project PF TOR IR PR FR AR Other

In
st

itu
tio

n
B

ui
ld

in
g

2007 Statistical Cooperation

Programme
v v v v v

Contract, Newsletters, ROM,

webpage

2008 Statistical Cooperation

Programme
v v v v v

Contract, Newsletters, ROM,

webpage

2009 Statistical Cooperation

Programme
v v v v

Contracts, webpage, Newsletters,

letters

2011Statistical Cooperation

Programme
v v v v Contracts, webpage, Newsletters

2008 Quality Infrastructure v v v v v

2011Quality Infrastructure v v v v

2009 Public Procurement v v v v v
Contract, Addenda, ROM, SC

minutes

2010 Public Finance management v v v SC Minutes

2010 Strengthen EU Integration v v

2011 Strengthen EU Integration v v

2012 Strengthen EU Integration v v

In
fra

st
ru

ct
ur

e

In
ve

st
m

en
t

2008 Infrastructure Project Facility v v ROM, webpage

2010 Infrastructure Project Facility v v v v webpage

2011 Infrastructure Project Facility v v webpage

2012 WBIF v

R
eg

io
na

l O
rg

an
is

at
io

ns

2008 Public Administration School v v v v v ROM

2009 Public Administration School v v v ROM

2012 Public Administration School v ROM

2008 Trade CEFTA v v v Contract

2009 Trade CEFTA v v v v Contract

2011 Trade CEFTA v v
Webpage and documents

uploaded there

2008 Regional Cooperation Council v v RCC Strategy

2010 Regional Cooperation Council v v v v
RCC Self evaluation report,

Annual report 2012-2013

2010 Regional Entrepreneur

Learning
v v v

ROM, Webpage, Evaluation

report,

PF= Project Fiche, PSF = Project Summary Fiche, IR = Inception Report, PR = Progress Report, FR = Final

Report, AR = Activity Report, ToR = Terms of Reference, SC- Steering Committee, ROM =Result Oriented

Monitoring Reports,

Other documents used
• Sectoral Plans;
• MBP MIPDs;
• Enlargement Strategy;
• MBP Programming Guide, 2012;

65

Interim evaluation and meta-evaluation of IPA assistance

• Thematic evaluation of EU pre-accession multi-beneficiary assistance to Western Balkans and
Turkey in the fields of environment and disaster risk reduction, May 2011, Ernst & Young at
Associates.

66

Interim evaluation and meta-evaluation of IPA assistance

Annex 4 Objectives of the projects in the sample

IPA projects in the sample and their objectives

Project title Overall Objective Purpose:
Institution Building

Statistical Cooperation

Programme

Upgrade and strengthen the statistical systems in

the Western Balkan countries and Turkey and to

align the methodologies used and practices applied

with EU requirements.

Continue upgrading and strengthening the statistical systems in the Beneficiaries, thereby

improving the availability, quality, comparability and timeliness of statistical data.

Quality Infrastructure

Facilitate intra-regional trade and the free

movement of goods (including harmonisation of

legislative framework) with a view to improving the

competitiveness of the economy in the region and

preparing the Beneficiaries for future accession

negotiations with the EU.

Improve the capabilities of ministries and quality infrastructure bodies, needed to comply with the

areas of the acquis communautaire, especially in Chapter 1, but also needed in other areas of the

acquis (environment, consumer protection, agriculture, customs, etc.) enabling them to offer better

services to economic operators, to facilitate trade in the EU and EFTA market, as well as in the

markets of the beneficiaries.

Public Procurement

Contribute towards upgrading the operational

performance and professionalism of public

procurement systems in the Western Balkans and

Turkey.

Develop a sustainable procurement training strategy at regional and national levels in the

Beneficiaries that is in compliance with EU public procurement legislation and practices and with

related national legislation in the

Beneficiaries.

Public Finance

Management

Achieve better use of resources within countries

and improve accountability and transparency of

public funds by improving public financial

management in Western Balkans economies.

Provide a platform for systematic improvement of public financial management across the

Western Balkans through coordinated action by donors, using a common diagnostic and analytical

framework (PEFA methodology) to guide intervention and encourage cooperation and dialogue

between Beneficiaries.

Strengthen EU

Integration

Ensure effective programming and project

development as well as implementation of the Multi

Beneficiary Programme under the IPA thus

contributing to the overall progress of the accession

process and increasing the effectiveness and

impact of accession oriented projects financed

through IPA.

Strengthen the ability of the beneficiaries to effectively design and develop programmes and

projects to be submitted for financing under IPA Multi-beneficiary Programmes as well as to

enable the implementation of a number of accession-related actions of various public/private

actors in order to meet specific and urgent needs in the beneficiaries. Furthermore, to support the

beneficiaries’ participation in activities for the exchange of information, networking, participation in

workshops, conferences, study visits and similar activities and to assist in smaller-scale projects

supporting European Integration.
Infrastructure Investment

67

Interim evaluation and meta-evaluation of IPA assistance

Project title Overall Objective Purpose:

Infrastructure Project
Facility

Contribute to the socio-economic development of

the Western Balkan and Turkey through improved

infrastructures in transport, environment, and

energy and in the social field.

Support preparation and the implementation of investment projects that may be financed by grants

and/or loans provided by the Beneficiaries, IPA resources, the IFIs and/or other sponsors/donors.

Regional Organisations

Public Administration

School

Improve regional cooperation in the field of public

administration, by strengthening the administrative

capacity as required by the European integration

process and by developing human resources in line

with the principles of the European Administrative

Space.

Assist the development of Regional School of Public Administration (ReSPA) and its capacity to

deliver professional training, in liaising with the National Schools and Agencies in order to develop

coherent and complementary actions for up-grading the professionalism of the civil service and

promoting European Integration.

Trade CEFTA
An increase in trade relations and investment

between the Beneficiaries

Support the monitoring and implementation of the Central European Free Trade Agreement 2006

(CEFTA) and activities of the South East European Investment Committee.

Regional Cooperation

Council
Support regional cooperation.

Provide operating expenditures as part of the co-financing efforts of the Beneficiaries and the

International community for the functioning of the RCC

Secretariat. This project is also designed to strengthen the operational capacity and capabilities of

the RCC Secretariat in accordance with its mandate.

Regional Entrepreneur

Learning

Create the foundations for a more developed

entrepreneurship culture across the region and

foster alignment with the EU in the field of

entrepreneurial learning.

Contribute to the implementation of the Small Business Act for Europe using the experience and

the instruments developed in the application of the European Charter for Small Enterprises2, in

particular the elements of entrepreneurship and education and improved skills for enterprises

68

Interim evaluation and meta-evaluation of IPA assistance

Annex 5 Regional and horizontal projects
MBP 2007-2011

 Regional projects (23) (39%) Horizontal Projects

 Establishing

harmonised
approaches (22) (37%)

Leveraging

established
instruments (7)

(12%)

Facilitating

networks (7)
(12%)

1 CAFAO (customs & tax)
Intellectual property

(IPO)

Impact assessment

(MK, CR, TR)

Community

Agencies (MK, CR,

TR)

2 Customs & tax IT IPA Monitoring IBM Strategies

EFSE SME

investment (MK,

AL)

3 Environmental monitoring Statistics
Erasmus Mundus

external
OHR (BiH)

4 Police co-operation - drugs Environmental NGOs
Erasmus Mundus

W.Balkans/TR
DABLAS

5
Police co-operation – trans

border
Nuclear Safety 1

Erasmus Mundus

partnerships
ReSPA

6 Sava River Management Nuclear Safety 2
Infrastructure

project facility

SEE joint history

project

7 Trade CEFTA Social security Tempus

Regional

entrepreneur

learning

8 Energy community Quality infrastructure

9 Customs & Taxation blueprints Civil society

10 Witness protection Refugee Return

11 Migration & socioeconomics Social inclusion

12 Return
Animal Disease

Eradication

13 SIGMA Public procurement

14 CBC IB Civil protection

15 Support to Ljubljana process PPF

16 Electronic data exchange Youth in Action

17 Regional Co-operation Council Crisis response

18 Union for the Mediterranean
Public Financial

Management

19 Regional Environment Net
Strengthen EU

Integration

20 Prosecutor’s Network Roma Integration

21 Regional co-operation in justice
Regional strategy for

R&D

22 IFI co-operation Small business Act

23 SEE Investment committee

69

Interim evaluation and meta-evaluation of IPA assistance

 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.

	List of abbreviations
	1 Scope of work
	1.1 Introduction
	1.2 Summary methodology
	First step: assessing the performance of the project sample
	Second step: added value of MBP
	1.2.1 Methods of data collection
	On-line survey for project assessment
	Structured survey for added value of MBP

	1.3 Structure of the sample
	1.4 Sources of information

	2 Performance of IPA Multi Beneficiary projects
	2.1 Introduction
	2.2 Effectiveness of Multi Beneficiary projects
	EQ2 To what extent are interventions financed under IPA effective in delivering outputs and immediate results?
	2.2.1 Effectiveness in institution building
	2.2.2 Effectiveness in infrastructure
	2.2.3 Effectiveness in regional organisations
	2.2.4 Conclusions on effectiveness

	2.3 Efficiency
	EQ 1To what extent are interventions financed under IPA efficient in terms of value for money when delivering outputs and immediate results?
	2.3.1 Efficiency in institution building
	2.3.2 Efficiency in infrastructure investment
	2.3.3 Efficiency in regional organisations
	2.3.4 General issues on efficiency
	2.3.5 Supportive analyses with regard to efficiency
	2.3.6 Conclusions on efficiency

	2.4 Sustainability
	EQ5 Are the identified impacts sustainable?
	EQ6 Are there any elements which could hamper the impact and/or sustainability of the assistance?
	2.4.1 Sustainability of institution building projects
	2.4.2 Sustainability of infrastructure investment
	2.4.3 Sustainability of regional organisations
	2.4.4 Conclusions on sustainability

	2.5 Impact
	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 identifi...
	2.5.1 Additional impact
	EQ4 Are there any additional impacts (both positive and negative)?

	2.5.2 Conclusions on impact

	2.6 Lessons learned
	2.6.1 Institution building
	2.6.2 Infrastructure development
	2.6.3 Regional organisations

	3 Added value of multi-beneficiary approach
	3.1 Introduction
	3.2 Value added of MBP in addressing specific regional issues
	Regional programmes
	Horizontal programmes
	Conclusions

	3.3 Efficiencies of the MBP process
	Centralised contracting and management
	Economies of scale
	Programming and monitoring
	Conclusions

	4 Key conclusions and recommendations
	4.1 Conclusions
	Effectiveness
	Efficiency
	Sustainability
	Impact
	Added Value

	4.2 Recommendations
	EQ 7 Are there potential actions which would improve the efficiency and effectiveness of the on-going assistance?
	EQ8 Are there actions which would improve the prospects for impact and sustainability of the on-going assistance?

	Annexes
	Annex 1 Evaluation matrix
	The Evaluation Matrix

	Annex 2 List of interviews – approached people
	People interviewed
	People who responded to the web-based questionnaire
	People answering to the questions over email or through phone/skype interview

	Annex 3 List of documents used
	Other documents used

	Annex 4 Objectives of the projects in the sample
	Annex 5 Regional and horizontal projects MBP 2007-2011

