

PD-ACF-388

USAID
FROM THE AMERICAN PEOPLE

**EAST • WEST
MANAGEMENT
INSTITUTE**

FINAL REPORT

KOSOVO NGO ADVOCACY PROJECT

Cooperative Agreement No. 167-A-00-01-00108-00

September 2001 through May 2005

Submitted to:
U.S. Agency for International Development

Submitted by:
East - West Management Institute, Inc.

August 2005

DUPLICATE ORIGINAL

BEST AVAILABLE COPY

ACRONYMS

ANTTARC	Albanian National Training, Technical Assistance and Resource Center
AMPPKO	Association of Milk Producers and Processors of Kosovo
ATRC	Advocacy Training and Resource Center
AVOKO	Kosovo Advocacy NGOs Network
BCIF	Balkan Community Initiative Fund
BTD	Balkan Trust for Democracy
CEE	Central and Eastern Europe
CFA	Call for Applications
CIDA	Canadian International Development Agency
EWMI	East-West Management Institute, Inc.
EFC	European Foundation Center
EU	European Union
FDI	Foundation for Democratic Initiatives
FOIL	Freedom of Information Law
GAAP	Generally Accepted Accounting Principles
GTZ	German Agency for Technical Cooperation
IAS	International Accounting Standards
ICNL	International Center for Not-for-profit Law
ICTY	International Criminal Tribunal for ex-Yugoslavia
IDEA	International Institute for Democracy and Electoral Assistance
IKDO	Kosovar Institute for NGO Law
IRC	International Rescue Committee
KFOS	Kosovo Foundation for an Open Society
KNAP	Kosovo NGO Advocacy Project
KTA	Kosovo Transition Authority
KONI	Kosovo Organization for New Initiatives
KTI	Kosovo Transition Initiatives
KWI	Kosovo Women's Initiative
MDGs	Millenium Development Goals
NAAC	National Albanian American Council
NGO	Non-governmental organization
OGG	Office for Good Governance
OSCE	Organization for Security and Cooperation in Europe
PISG	Provisional Institutions of Self Government
SEE	South Eastern Europe
RBF	Rockefeller Brothers Fund
SRSG	Special Representative of the Secretary General
ToT	Training of Trainers
UNDP	United Nations Development Program
UNMIK	United Nations Mission in Kosovo
UNHCR	United Nations High Commissioner for Refugees
USAID	United States Agency for International Development
USOP	United States Office in Prishtina
YIHR	Youth Initiative for Human Rights

Table of Contents

- I. Overview of KNAP 1**
 - A. Background**
 - B. Summary of Accomplishments**
- II. Foundation for Democratic Initiatives (FDI) 6**
 - A. FDI Capacity building and institutional development 6**
 - 1. Staff development
 - 2. Organizational policies and procedures
 - 3. Board development
 - 4. Advisory board
 - 5. Sustainability
 - 6. Public Relations
 - 7. Key Results of Capacity building and institutional development of FDI
 - B. Grants Program Implementation 13**
 - 1. Grants Management
 - 2. Meeting with NGOs
 - 3. Calls for proposals
 - 4. Grants Programs
 - a. Description of sub-grants programs
 - b. KNAP-funded projects and key results
 - 5. Grant Program Monitoring
- III. Advocacy Training and Resource Center (ATRC) 19**
 - A. Capacity Building and institutional development of ATRC 19**
 - 1. Staff and Board development
 - 2. Strategic development
 - 3. Strategic partnerships
 - 4. Organizational policies and procedures and financial management
 - 5. Sustainability
 - 6. Key results of capacity building and institutional development of ATRC
 - B. KNAP/ATRC Capacity Building Program 23**
 - 1. Training of Trainers in Advocacy Program
 - a. Study visits
 - b. Advocacy in Practice projects
 - c. Key results of ToT in Advocacy Program
 - 2. Training to other Kosovar NGOs
 - a. Basic and medium level training
 - b. Advanced and new skills training
 - c. Technical assistance to other NGOs
 - 3. Key Results of KNAP/ATRC Capacity Building Program
 - C. Information and Outreach Program 30**
 - 1. Conferences and Seminars
 - 2. Public Discussions and Legislative Briefings
 - 3. "Meet the Donors" Program
 - 4. Information tools
 - a. ATRC Library

- b. KNAP Data Basis
- c. ATRC Monthly Newsletter
- d. ATRC Web site
- e. Publications and PR Materials
- 5. Kosovo Advocacy NGO Network - AvoKo
- 6. Key Results of KNAP/ATRC Information and Outreach Program

D. Kosovo NGO Sustainability Index.	35
IV. ICNL/IKDO Legal Support Component	36
A. Municipal Project – Rules and Procedures for NGO/Public Participation	
B. Education and Capacity Building	
C. Legal Infrastructure for Public Participation at Kosovo-wide level	
D. Promoting NGO Participation in the Formulation of Key Regulations	
E. Improving Public Image of NGOs	
F. Other Activities	
V. Gender Mainstreaming	47
VI. Ongoing Challenges for Advocacy NGOs in Kosovo	49

Attachments

Attachment 1	FDI Fundraising Efforts
Attachment 2	Grant Description
Attachment 3	Distribution of Grants According to Gender and Ethnicity
Attachment 4	Distribution of Grants According to Subject
Attachment 5	List of FDI Grants, Grantees and Projects
Attachment 6	List of training activities.
Attachment 7	List of ToT Participants
Attachment 8	Description of Training Workshops
Attachment 9	ATRC Training Database
Attachment 10	Description of the Training Week Program
Attachment 11	Description and list of Advanced and new skills training
Attachment 12	Description and List of Conferences and Seminars
Attachment 13	List of Public Discussions and Legislative Briefings.
Attachment 14	KNAP Documentary
Attachment 15	KNAP Success Stories
Attachment 16	Monitoring and Evaluation Report

I. OVERVIEW OF KNAP

A. *Background*

The Kosovo NGO Advocacy Project (KNAP) was launched in 2001, after more than two years of post-war reconstruction efforts and more than a decade after Belgrade's civic exclusion of the ethnic Albanian population. In 1989, Belgrade stripped Kosovo of its autonomous status, creating a de facto police state. In the process, ethnic Albanian Kosovars were removed from all state institutions. Ethnic Albanians responded by organizing a popular non-violent political movement that led to the creation of a parallel ad-hoc governing system, which included private educational, health and cultural structures. For nine years this ad-hoc system maintained a status quo between the oppressor and the oppressed. Lacking financial resources and training, these educational, health and cultural structures provided basic services to the community. These parallel organizations and institutions were often mistaken for a functioning civil society, when in fact, these un-official organizations were created in political defiance of the ruling authorities in Belgrade.

In March 1998, Serb paramilitary units massacred a Kosovo village, leading to the rise of the ethnic Albanian militant movement. In the process, the ad-hoc governing system collapsed and was replaced by the Kosova Liberation Army (KLA), an armed resistance, leading to a direct confrontation with Belgrade. The failure of Belgrade to agree to international attempts to resolve the conflict on a political level led to NATO's three-month campaign against Belgrade. Belgrade responded by sending in troops to Kosovo, resulting in the displacement of more than 800,000 Kosovars to neighboring Macedonia and Albania.

With the cessation of hostilities and the arrival of international relief agencies and other humanitarian assistance organizations in 1999, an unprecedented growth of NGOs was seen. Many of these NGOs were formed on an ad-hoc basis to implement emergency relief programs and lacked the organizational and management skills to become sustainable organizations with long-term strategies and the ability to influence policy decisions of local and UNMIK authorities. The public image of NGOs was tarnished by the perception that NGOs were created as employment and profit-making entities in response to post-conflict relief funds, rather than as mission-driven civic organizations representing the interests of their communities. The limited role of NGO activities at that time resulted from the following: (i) for ten years all activities were based on political defiance to Serb rule; and, (ii) lack of education and training opportunities.

In the nine years leading up to the collapse of the ad-hoc governing system, three crucial elements of a civil society had become evident in Kosovo: (i) a broad commitment to nonviolence; (ii) a grass roots movement; and (iii) an active youth (70 percent of the population is under 30 years old). Throughout this time of structural uncertainty and political resistance, the Kosovar Albanian parallel society was only a makeshift substitute for genuine governing structures. Nevertheless, its existence demonstrated that Kosovars have the desire, energy, and ability to develop structured organizations that respond to community needs. This motivation and initiative was apparent again through the number of newly created NGOs in post-war Kosovo.

With the end of the war, a new environment emerged that allowed for the existence of both political and non-governmental organizations. International organizations were faced with a

unique opportunity to build on the Kosovars' experience and energy. However, like their predecessors before the war, these new NGOs faced a number of problems:

- They were largely reactive, donor-driven organizations;
- The two largest sectors of Kosovar society, women and youth (70% of the population), remained under-represented, not only in Kosovo's decision making bodies but also in the NGO sector;
- The majority of Kosovo's NGOs were concentrated in the capital, Prishtina, with little if any opportunity for NGO development in other parts of Kosovo, particularly rural areas most prone to conflict;
- Kosovo NGOs lacked basic management and fundraising skills;
- Kosovo NGOs had little if any opportunity to meet with their counterparts in the West and in Central and Eastern Europe from whom they could learn valuable lessons

B. Summary of KNAP Accomplishments

In 2001 EWMI launched the three-year Kosovo NGO Advocacy Project (KNAP), a cooperative agreement between USAID and EWMI. Under KNAP, EWMI worked with the Kosovo-based Foundation for Democratic Initiatives (FDI), whose strategic location in Gjakova enabled it to reach out to previously neglected communities in Kosovo. EWMI, together with its local partners, established the Advocacy Training and Resource Center (ATRC), an operational NGO resource and training center serving hundreds of NGOs.

The objectives of KNAP were to:

- Enhance the role of NGOs in advocacy by helping to transform them from reactive service providers into proactive agents of change;
- Strengthen the institutional capacity of the NGO sector by fostering the development of viable, professional and transparent NGOs;
- Improve the financial viability and sustainability of NGOs; and
- Elevate the public image of NGOs.

EWMI's approach to implementing KNAP was to:

- Support and empower local partners and NGOs;
- Support efforts that respond to the pressing needs of communities and the Kosovar society at large;
- Provide support for a wide range of advocacy work;
- Ensure participatory and democratic processes for decision-making and program implementation;
- Reach out to rural and urban areas outside Prishtina;
- Ensure gender mainstreaming; and
- Apply affirmative action for ethnic minorities.

Major accomplishments of EWMI/KNAP:

- Sustainable, rural based grant-making foundation established, which has successfully reached out to NGOs throughout Kosovo. Combining FDI's track record with EWMI's network of donors, FDI has been awarded more than \$400,000 in multi-year institutional support and program grants from US and regional based foundations such as the Rockefeller Brothers Fund, Balkan Trust for Democracy, Canadian International Development Agency, and International IDEA. In addition, EWMI matched contributions made by the Albanian-American diaspora to support FDI.
- KNAP-FDI grant-making programs reacted flexibly to initiatives presented by Kosovar advocacy NGOs, while at the same time stimulating NGOs to present projects in a few key areas that have been identified as priorities. More than 84 Albanian, Serb and Roma NGOs were supported through more 180 subgrants to implement advocacy, educational and policy research activities throughout Kosovo.
- Kosovar NGOs transformed from service providers to agents of change, successfully participating in the formation of policy at local and Kosovo-wide levels, holding local, Kosovo-wide and international authorities accountable and raising public awareness about corruption and other issues in Kosovo. Examples of KNAP grantee successes as agents of change include:
 - Approval of regulation on public participation at the local government level;
 - Establishment of an Anti-Corruption Committee at the local government with NGO participation;
 - Hosting of Kosovo-wide public debates with candidates for 2004 general elections;
 - Ensuring extension of water supply system to a Roma inhabited area;
 - Approval of a regulation to ensure food quality and safety;
 - Completion of policy analyses on conflict prevention, health, education, combating corruption, and protection of minority rights; and
 - Approval of prohibitions on smoking in public areas and in the workplace.
- The Advocacy Training and Resource Center (ATRC) was established as the leading center of advocacy networks and campaigns, and as the leading information resource for Kosovar and international NGOs. Since its establishment, ATRC has continuously provided a stage where issues in the forefront of Kosovo's development have been discussed, provided training and successfully led advocacy campaigns on an array issues.
- EWMI and its international and local partners assisted ATRC in implementing a Training of Trainers Program in Advocacy, in which NGO leaders from each region of Kosovo, including representatives of NGOs from Serb and other minority NGOs, actively participated, resulting in more than 23 active trainers.
- KNAP sponsored more than 79 trainings through ATRC (to 1,124 total participants, of which 597 were male, 527 were female, and 47 were minorities) on advocacy, NGO management, fundraising, monitoring and evaluation, gender mainstreaming, coalition building, leadership and communication skills.
- ATRC provided advanced training on policy analysis and other issues to Kosovar NGOs, together with EWMI and its partner State University of New York – Center for International Development.
- EWMI advisors provided ongoing mentoring and on-the-job training to ATRC and other NGO partners.
- ATRC became a leading center of information and outreach for NGOs, providing the following services to the NGO community:

- Monthly public debates and legislative briefings
- Meet the donors events
- “How the government works?” workshops
- Conferences
- Library and publications
- Monthly e-newsletter
- Web page
- E-updates to NGOs on opportunities for advocacy work and networking
- ATRC became a center of NGO advocacy efforts, taking a leading role in several campaigns and networks, including the following:
 - Coordinated the work of Kosovo NGO Advocacy Network (AvoKo), created by the graduates of EWTMI/KNAP’s train the trainers programs
 - Led and contributed to the following Kosovo-wide advocacy efforts
 - Advocacy campaign to open Parliamentary Committees to the public - 2002
 - The Electoral Reform Campaign 2004
 - The Get out the Vote! Campaign 2004
 - Public education campaign on UN Standards
- ATRC, with EWTMI’s assistance, became a leader in knowledge management in Kosovo through its publishing and conference activities:
 - Publications:
 - *Citizen Guide to Kosovo’s Governing Authorities* (Albanian and Serbian)
 - *Advocacy Training Manual* (Albanian and Serbian)
 - *Media Guide for NGOs* (Albanian and Serbian)
 - Special Newsletter on March 17 Events and Recommendations (Albanian, Serbian and English)
 - *Developing Local Democracy in Kosovo* (Albanian, Serbian and English)
 - Conferences:
 - Fighting Corruption in Kosovo: Lessons from the Region Conference, 2002
 - How NGOs Influence Public Policy: Lessons from the Region 2002
 - How Municipalities Work: Lessons from the Region, 2003
 - Role of Diaspora Communities in Democratic Development: Lessons from the region, 2004
 - Building Democracy through Grassroots Advocacy – Experience from Kosovo, 2005
- Through its innovative mentoring and regional networking, EWTMI partnered Kosovar NGOs with other European NGOs. This provided Kosovo NGOs with the opportunity to learn effective methods of developing and implementing successful advocacy campaigns. In addition, EWTMI’s partner, the Slovak based Ekopolis Foundation, played a strategic role in achieving KNAP goals, providing ongoing technical assistance to FDI in order to strengthen their capacity to implement KNAP, and expand their organizational structure to become sustainable.

- The Municipal Expansion Pilot Project, implemented together with EWMI's partners ICNL and its local partner IKDO, has developed rules and procedures for NGO/public participation on the municipal level in pilot communities, strengthening the ability of the NGO community to play a more active and effective role in advocating on a wide range of issues that confront community groups, NGOs and the constituencies that these organizations represent, improving the set of rule and procedures governing public participation, and increasing the capacity among a core group of NGOs to take part in public rule making procedures and to work more effectively with government officials.

KNAP Impact

- Affected change on key issues
- Increased awareness among broader NGO community on avenues for public participation.
- General public more aware of opportunities for participation through NGOs due to high media coverage
- Increased number of NGOs and citizens that engage in advocacy efforts
- The most successful advocacy NGOs have gained a high public profile and have become influential
- Greater awareness on the part of local government officials of the impact of constituent interest and participation on municipal affairs
- NGOs more informed on upcoming legislative and policy initiatives
- Information exchange and dialogue increased between Kosovar NGOs and policy-makers.
- NGO recognized by Kosovar government as experts
- Media outlets look to NGOs for expertise
- Networking for advocacy work has increased
- More than 18 networks have been established, including Kosovo-wide and local networks, women's networks, youth networks, and advocacy networks such as AvoKo
- Kosovo's score on the NGO Sustainability Index improves (from 4.6 in 2001 to 3.5 in 2004)
- Sustainable local, grant-making foundation established with diversified funding base

II. FOUNDATION FOR DEMOCRATIC INITIATIVES (FDI)

The Foundation for Democratic Initiatives (FDI) was established by the founders of the Forum for Democratic Initiatives, a local NGO based in Gjakova and led by Bashkim Rrahmani, to implement the grant-making component of KNAP. Capitalizing on its strategic location in Gjakova, KNAP/FDI grant-making programs successfully reached citizen's groups throughout Kosovo. With the assistance of EWMI and its partners, FDI became the leading local foundation in Kosovo.

A. Capacity-Building, Institutional Development and Financial Management

1. Staff Development

With the assistance of EWMI, FDI established a competitive hiring process, which resulted in the hiring of seven full-time personnel to implement KNAP. FDI staff members participated in 14 trainings organized by EWMI and its partners on the following topics:

- NGO Strategic Development (3 days)
- Gender Awareness (3 days)
- Public relations and fundraising (3 days)
- USAID Rules and Regulations
- Advocacy and lessons learned from the grant-giving process (3 days)
- Public policy
- Citizen Participation at the Local Level
- Project Monitoring and Evaluation (1 day)
- Against Organized Crime (2 days)
- The Consolidated Budget of Kosovo
- How to organize effective civic movements
- Gender Mainstreaming in Agriculture Production
- Managing Multiple programs and allocating overhead costs
- Public Policy Monitoring.

In addition to attending multiple external trainings, FDI staff members also received ongoing "in-house" trainings, provided by EWMI long-term advisors and other consultants on the following topics: program planning, budgeting and project design, fundraising and project proposal writing, English writing skills, grant close-out procedures, reporting, grant monitoring and evaluation, database maintenance, and lessons learned from other foundations and organizations.

Mentoring and support from EWMI's Slovak partner the Ekopolis Foundation was crucial to the development of FDI's institutional capacity. FDI staff members participated in three study tours to Slovakia, where training was tailored to their specific positions within the foundation. In addition, they received "in-house" assistance during three Ekopolis/ETP visits to Gjakova. During these visits, Ekopolis/ETP cooperated with EWMI to conduct a capacity building needs assessment of FDI and develop a detailed 6-month workplan for training and technical assistance. Ekopolis/ETP assisted FDI in identifying future activities for the foundation, strategic planning, and fundraising. They also provided advice on how to close-out programs financed by USAID, ensure the foundation's sustainability, address corruption, secure EU funds, organize

civic movements, and build community foundations. The Slovak delegations also visited with more than 15 different FDI grantee organizations and organized issue-specific study visits to Slovakia for two select groups of grantees. These selected groups learned from the experiences of Slovak NGOs working in similar fields like the environment, community-based advocacy, and gender equality.

EWMI provided assistance to FDI in preparation for its annual audits. This assistance included reviewing details of the accounts, assisting with making necessary accounting adjustments, assisting with the preparation of audit schedules, and reviewing FDI's policies and procedures. EWMI's Controller reviewed FDI's procedures on grantee financial monitoring, ensuring that FDI was thoroughly reviewing grantee financial reports. Most recently, EWMI's Controller assisted FDI in preparing its fund accountability statement for its 2004 audit. In addition, EWMI assisted FDI in moving from a single donor accounting system to a multiple-donor accounting system, which required the implementation of an overhead cost pool and separate program accounting. EWMI's Controller provided FDI with guidelines on the difference between direct and indirect costs, and helped develop procedures for timesheet reporting and salary allocation across different programs. EWMI assisted FDI in developing an overhead rate, and, with the help of other EWMI staff, provided suggestions for revising FDI's internal policies and procedures.

Over the course of KNAP, FDI successfully completed three audits, demonstrating that FDI has been able to comply with International Accounting Standards (IAS) and USAID standards for foreign recipients of USAID funding. On April 19 – 25, 2005, KPMG Company audited FDI's finances for 2004. The favorable report showed that FDI has created a credible, properly managed financial institution.

2. Organizational Policies and Procedures

With support from EWMI, FDI developed a policy manual that provided the foundation with policies and procedures for its employees, including a conflict of interest policy for staff, Board members, and grant committee members. From a financial perspective, EWMI helped FDI develop sound accounting practices that included the implementation of a double-entry bookkeeping system (through QuickBooks) that fulfills all the requirements of Generally Accepted Accounting Principles (GAAP).

EWMI conducted periodic reviews of FDI's policies and procedures. Suggested changes to its policies and procedures were discussed with staff members and forwarded to the Board for review and approval. In the final quarter, FDI staff members and EWMI reviewed the policy manual and recommended modifications to policy sections pertaining to multi-project management, job descriptions, and project documentation. The new provisions were presented and approved at the April 7, 2005 Board meeting.

3. Board Development

EWMI assisted FDI in forming a seven-member Board of Directors comprised of distinguished representatives of civil society, academia, and the business community who are committed to FDI's development and proper management. FDI Board members had numerous meetings where they discussed and approved FDI policies and procedures, approved new Board members as

needed, and discussed the future of the foundation. The FDI Board has also been involved in FDI's strategic planning process and will continue its involvement into the future.

Through EWMI's strategic assistance, KNAP also supported FDI's Board of Directors by developing the capacity of Board members. EWMI sent two FDI Board members on a study tour to Slovakia, where they met with counterpart NGOs to learn more about the Board's role in providing strategic guidance to the organization, how Boards function as an approval body for the organization's financial and administrative policies and procedures, conflict of interest policies, board governance, and board rotation policies. In addition, the Board Chair accompanied the FDI Executive Director on a fundraising trip to the United States in 2004, during which he learned about meeting with donors, the challenges of fundraising, and techniques for raising funds from the Albanian Diaspora.

During the final reporting period, the Board met to discuss several issues pertaining to FDI's strategic direction and fundraising plan. The Board also approved changes proposed to the policy manual, which dealt with multi-program timesheets, reporting policies, and official travel procedures.

Board of Directors:

1. Lulzim Gerqina, Chairman, (Raiffeisen Bank)
2. Fron Nazi, Vice President, Programs, EWMI
3. Enver Hoxhaj, Professor of Balkan History, Prishtina University
4. Osman Ismaili PhD., Professor of Constitutional Law, Prishtina University
5. Florina Dulli, Deputy Program Manager, DFID
6. Ariana Qosaj-Mustafa, Human Rights and Gender Advisor, OSCE
7. Delina Fico, EWMI-KNAP

4. Advisory Board

With the assistance of EWMI, FDI developed an international Advisory Board. The Advisory Board assists FDI with public relations within their countries and provides contact information for the Albanian Diaspora, businesspersons, and potential donors. Advisory Board members also provide advice throughout FDI's strategic planning process. The Advisory Board is comprised of international and regional civil society leaders:

1. Mr. John Exnicios (Center for International Visitors - New Orleans)
2. Mr. Marek Kapusta (VVMZ-Bratislava)
3. Ms. Sanja Pesek (Freedom House – Belgrade),
4. Mr. Sasho Klekovski (Macedonian Center for International Cooperation)
5. Mr. Paul Weyrich (Free Congress Foundation - Washington DC)
6. Ms. Jadranka Vojvodic (USAID/ORT Montenegro Advocacy Program Podgorica)
7. Mr. Ymer Duraku (Lawyer – Berlin)
8. Mr. Nazmi Jakurti (Journalist - Switzerland)
9. Ms. Jahja Koka (Professor - Pittsburg and Dubai University)

5. Sustainability

EWMI/KNAP provided substantial support to FDI to develop its sustainability, both organizational and financial.

EWMI's organizational and financial assistance throughout the project was instrumental in developing FDI's relationships with private foundations and the Albanian American diaspora. During several trips to the US, FDI's Executive Director learned about fundraising, improved his public relations skills, successfully established relations with the Albanian Diaspora community, developed relations with potential private foundations and other program partners, and raised funds for FDI's endowment. This has resulted in FDI raising more than \$300,000 from the diaspora and private donors in the U.S. in the past two years. EWMI has assisted FDI in developing partnerships with European and US donors that will ensure FDI's sustainability well beyond the life of KNAP. These include: Rabobank Foundation, Hertie Foundation, Bertelsmann Foundation, ICCO, Christian Aid, Novib, Atlantic Philanthropies, Joods Humanitarian Funds, Foundation de France, Korber Stiftung, Balkan Trust for Democracy, Rockefeller Brothers Fund, National Endowment for Democracy (NED), International Peace Academy, World Bank, Free Congress Foundation CordAid, Ford Foundation, Mott Foundation, King Badouin, the European Agency for Reconstruction, Foundation Center, Swiss Office – Macedonia, and the German Marshall Fund.

By the second year, EWMI had assisted FDI in identifying regional issues that had a direct impact on Kosovo's development, e.g., combating corruption, development of free trade zones, combating national stereotypes. This resulted in FDI developing cross border projects with such counterpart organizations as: the Balkan Community Initiative Fund (BCIF-Belgrade), TRAG (Nish, Serbia), the Institute for Sustainable Communities (Macedonia), the Center for Institutional Development (Skopje, Macedonia), CAZAS (Montenegro), Illyricum (Montenegro), CEMI (Montenegro), and SOS – Safe House (Montenegro). Most recently, FDI's Executive Director has worked to develop a strong relationship with BCIF from Belgrade. On May 24 – 28, an FDI and BCIF delegation visited NGOs in Kosovo and Serbia. Information gathered through these visits will assist them in compiling a joint project.

On April 7 – 11, 2005, Grant Garrison from the Rockefeller Brothers Fund (RBF) and Nicole Sirak from the Balkan Trust for Democracy (BTD) visited FDI. FDI's Executive Director, staff members, and Board gave a presentation on FDI's successes and future plans. The donor organizations' representatives also visited FDI grantee organizations in North Mitrovica, Gjilan, Pristina, Kamenica, and Gjakova. These meetings provided an opportunity for the representatives to broaden their knowledge of FDI and its grantees' activities and successes. From the meetings, both the representatives noted that KNAP was an indispensable and successful program for Kosovo. The visit strengthened FDI's relationship with these two donors and enhanced the possibility of future cooperation. RBF and BTD representatives also affirmed their commitment to intensifying their cooperation with FDI and encouraging other donors to support FDI as well. Furthermore, FDI Board members' participation in these meetings demonstrates their growing commitment to FDI's future development.

On April 17 – 20, 2005, the Charles Stuart Mott Foundation, King Baudouin Foundation and RBF representatives visited FDI and KNAP/FDI grantees. During meetings with NGOs, RBF

representatives (Steven Heinz - President, Bill Moody, Grant Garrison, and two Board members) and the Mott Foundation (Walter Wiers) were informed of KNAP/FDI grantees' work and FDI's long term strategy. At the meeting the Mott Foundation representative encouraged FDI to submit a project proposal.

In April 2005, the FDI Executive Director also met with a King Baudouin Foundation representative (Fabrice de Kerchove), where they discussed FDI successes and future plans, as well as King Baudouin's organizational priorities and opportunities for cooperation. In particular, ethnic reconciliation was discussed as a specific possible area for future cooperation.

With EWMI's support, FDI has succeeded in raising more than \$300,000 from donors outside KNAP, and is waiting for final approval on an additional \$180,000:

- IDEA – Municipality Seminar (€2415.60)
- CIDA/KLIP – ATRC Advocacy Publications (€28,200.00)
- Balkan Trust for Democracy – Public Participation Project (\$52,800.00)
- Diaspora Community – Reserve Fund (\$10,190.00)
- EWMI – Matched Funds for the Reserve Fund (\$10,190.00)
- Rockefeller Brothers Fund – Inter-Ethnic Dialog (\$25,000.00)
- Rockefeller Brothers Fund – Institutional Development (\$75,000.00)
- Rockefeller Brothers Fund – General Institutional Support (\$115,000.00)
- Mott Foundation – Civil Society Support Project (\$180,000.00) – approval expected in the near future.

FDI began a long-term strategic planning process in the fall of 2004, starting with a two-day brainstorming session. The planning continued with a two-day workshop that involved FDI staff and Board members. In December 2004, FDI organized a strategic planning retreat in Popova Shapka, Macedonia, where a consortium of 25 representatives from FDI, ATRC, local NGOs, the media, the government and international community participated. Following the strategic planning retreat, FDI drafted a three to five year strategic plan based on the following six objectives:

- Increase institutions' effectiveness, transparency, and accountability;
- Build the capacity of NGOs;
- Improve the legal framework for NGOs;
- Increase public participation in decision-making;
- Identify new financial resources for NGOs; and
- Stimulate cooperation between the government, business, and NGO sectors.

Based on these objectives, workgroups within the consortium designed six logical frameworks that FDI will use for future program planning. Each framework includes types of projects that FDI may support or implement. Through a final strategic planning workshop scheduled for June 2005, FDI will finalize its strategic plan. FDI personnel held a number of brainstorming and in-house training sessions in regards to long-term development, programmatic planning, project proposal writing, and fundraising strategies. These sessions led to several concept papers on issues such as a regional anti-corruption program, UN accountability, NGO engagement in the budget process, assuring the proper implementation of the Freedom of Information Law (FOIL), professionalizing the administration, and monitoring the work of the Kosovo Transition

Authority (KTA). The sessions also resulted in three project proposals that were submitted and funded by the Balkan Trust for Democracy. The funded projects are on increasing public participation in decision-making, building the capacity of civil society, and supporting inter-ethnic dialog. Please see Attachment 1 on FDI Fundraising Efforts to date.

6. Public Relations

Through multiple trainings and continuous support from EWMI, FDI staff members were able to develop their public relations skills and ability to work with the media. FDI also broadened its public relations by establishing a website, providing interviews to local and national Kosovar television stations, publishing its annual report, publishing articles in ATRC's monthly e-newsletter, and distributing leaflets about the FDI to international and local visitors. FDI staff members continuously educated other organizations and individuals about FDI's own work and the work of its grantees through its participation in conferences and other public forums. Thus, information on FDI, KNAP, and its grantees reached a wide Kosovar and international audience.

On June 16, 2003, FDI became a member of the European Foundation Center (EFC), enabling it to link with both Western European donors as well as with their Eastern European counterparts. FDI staff also attended more than 40 seminars, official meetings, and conferences, where they promoted the foundation's work, discussed issues facing the NGO sector, established direct contact with other organizations, exchanged experiences, and discussed opportunities for future cooperation. Some of the more notable events attended included:

- The 9th Regional Meeting of the USAID Democracy Network and NGO Development Program Directors entitled "Watchdogs and Policy Actors in Democratic Transition," which was organized by Freedom House and the Bulgarian School of Politics with support from USAID.
- Two Macedonian NGO Fairs, the second of which included a conference entitled "Sustainability of the NGO sector in Macedonia," in which the FDI Executive Director spoke on developing relations with the Diaspora community.
- "Civil society's role in fulfilling standards," organized by the Republican Club through a grant from EWMI/KNAP.
- FDI was a member of an anti-corruption coalition that included representatives from the PISG, UNMIK, and civil society.

During site visits to FDI's office in Gjakova, FDI staff members introduced international visitors to local FDI grantee organizations. Visitors included Martin Vulaj, Executive Director of the National Albanian American Council (NAAC), Jan Surotchak, Pontis Foundation, and Mark Dickinson, Chief of the United Kingdom Office in Kosovo. USAID also conducted three site visits to FDI, during which Argjentina Grazhdani, CTO, Elena Tretelnikov, Controller, Fatos Shllaku, Dale Pfeiffer, USAID Mission Director, and Earl Gast, USAID Deputy Director, met and discussed the status of KNAP/FDI funded programs. In the past three years more than 400 local and international NGOs visited FDI's office.

ATRC's monthly e-newsletter "The Advocate" was sent to hundreds of NGOs, partners, and potential donors throughout Kosovo and internationally. Through this forum, FDI was able to inform grantees, partners, and potential donors of activities undertaken by its grantees. Overall, more than 50 FDI grantees' projects were promoted through articles in "The Advocate."

FDI finalized the English version of its website: www.fdi-kosovo.org. The Albanian and Serbian versions have been translated and will soon be posted. Through this website, NGOs interested in applying for grants have been able to learn about FDI grant programs, and download the grant applications. This proved to be a successful method of disseminating information about FDI programs and ensuring that the call for proposals reached a majority of the NGOs throughout Kosovo. Overall, the website has allowed information about EWTI/KNAP, FDI, and its partners and grantees to reach a wider audience; increased FDI's image as a professional, transparent organization; improved grantees' access to information and grant applications; and improved potential donors' access to information about FDI.

EWTI assisted FDI in publishing its 2002, 2003 and 2004 annual reports, which were distributed throughout Kosovo and to Western-based donors and NGOs. These reports were publicly released through press conferences at the ATRC center. The annual report press conference received wide media coverage and was the focus story in the national radio and television stations and in the major national dailies. In addition, the FDI Executive Director was interviewed by KTV, Radio Kosovo, and TV21. Via the TV21 satellite program, coverage reached as far as the Albanian Diaspora in Europe and the U.S., creating a positive image of civil society development in Kosovo. The annual reports have served as good public relations tools for FDI. At the same time, by publishing its annual reports, FDI has set a positive example of financial transparency and accountability for other Kosovar NGOs.

7. Key results of capacity building and institutional development of FDI:

- FDI is appropriately staffed and educated to support grant-making activities.
- FDI staff members have greatly improved their skills for planning programs, budgeting, managing multiple programs, allocating overhead costs, monitoring and evaluation, reporting, grant close-out procedures, strategic planning, public relations, project proposal writing, fundraising, and advocacy.
- FDI is a financially sound grant-giving institution, confirmed by three successful audits.
- FDI has instituted clear policies regarding conflict of interest.
- FDI respects the principle of gender mainstreaming, and has created and approved specific policies on this subject.
- FDI has administrative policies and procedures that provide adequate internal controls and ensure the smooth functioning of the office on a day-to-day basis.
- FDI became a sustainable, credible, transparent and competent foundation that meets USAID and international standards in administration of its funds.
- FDI has successfully managed all aspects of financial and program management of the KNAP grants program, with continuing supervision and guidance by the EWTI Chief of Party.
- Cooperative relationship with NGOs, with American partners, donors, and Diaspora built.
- FDI has successfully raised more than \$300,000 to complement its activities under KNAP.
- Potential grantees and donors have improved access to information about FDI.
- FDI's image as a professional, transparent organization has increased.

B. Grants Program Implementation

1. Grant Management

KNAP was demand-driven and consistently responded to issues identified by Kosovar advocacy NGOs. In particular, one request was made to simplify the grants programs. Accordingly, by year two, EWMI/FDI revised the KNAP grants programs, and in particular consolidated the objectives of various grants to three categories assigned accordingly to the three FDI grant managers: Anti-corruption, Public Policy and Advocacy Grants. Please see Attachment 2 for a description of the grants programs and their objectives.

Under the supervision of the FDI Executive Director and Grants Director, the Program Managers prepared detailed descriptions of the grants programs assigned to them. Over time, the programs for which they were responsible changed slightly as the foundation's grant-giving priorities changed.

EWMI's Grants Advisor worked directly in the FDI offices throughout the first year of KNAP, providing ongoing training assistance to FDI grants managers, including implementation of a grant-tracking database, MicroEdge Essential Gifts. This grants database has allowed FDI staff to successfully track information about grantee organizations and the amount and type of funding requested. At the same time, it has also provided standard and customized reports that provide a wide range of statistical data helpful to understanding the KNAP grants making program as a whole.

Results:

- FDI Program Managers gained the capacity to transparently and efficiently manage, track, and monitor multiple subgrants.
- FDI has the necessary structures in place to support grant making and grant-tracking.
- FDI grants managers learned to flexibly react to grantee feedback and streamline grants programs.

2. Meetings with NGOs

In addition to international visitors, NGOs interested in receiving KNAP/FDI grants, KNAP/FDI grantees, and organizations whose project proposals were declined met with FDI staff members to discuss projects, retrieve information about KNAP/FDI grant-giving programs, and learn about project reporting guidelines. More than two thousand visits were made to FDI's office over the three-year period, and FDI staff visited organizations hundreds of times to monitor and evaluate grantee projects.

Throughout KNAP, FDI organized meetings to introduce the program to NGOs in communities throughout Kosovo such as Gjilan, Kamenica, Vitia, Prizren, Gjilan, Gjakovë, Malisheva, Ferizaj, Peja, Gorazhdac, Northern Mitrovica, and Shtërpce. A total of approximately 173 NGOs, including representatives of Albanian, Serbian, Roma, Turkish, and Bosnian NGOs, attended these introductory meetings. Through this forum, FDI staff members were able to increase public awareness of KNAP objectives and procedures in an effective, more personalized form of contact that, according to the NGOs, had not been offered by any previous donor.

Once organizations received project funding from FDI, the Executive Director, Finance Director, and Program Managers would conduct one-day trainings for all grantees. The training included a detailed explanation regarding FDI grant and financial policies and procedures, methods of reporting, supported expenses, communication and grant closeout procedures. The success of these trainings can be measured by the fact that existing grantees reapplying for new grants generally did not require re-training, as they were then fully aware of and compliant with FDI policies and procedures.

Following the March 2004 riots, EWMI helped FDI organize several meetings with NGOs from Peja, Gjilan, Ferizaj, and Obilic to discuss what role NGOs could play in preventing future violence. In response to the riots, FDI announced a one-time call for proposals aimed at enabling Kosovar NGOs to review and recommend changes in governmental and non-governmental policies for preventing future violence. KNAP staff also met with members of AvoKo, a coalition of Kosovo advocacy NGOs, to discuss how it might reorganize to prevent violence in the future.

In the final phase of KNAP, the Chief of Party, FDI Executive Director, and FDI Program Managers met with ten NGOs that had experienced difficulties in implementing their projects. The most recurring problem for these NGOs related to the municipal government's difficulties in approving public policies. The Chief of Party, FDI Executive Director, and Program Managers provided advice to grantees on new strategies to further their projects. In a few cases, KNAP staff agreed to support improvement mechanisms that would benefit relations between the NGOs and local government.

Results:

- FDI staff built positive relations with more than a hundred organizations representing different ethnicities and geographic areas.
- KNAP/FDI grantees' awareness of FDI policies, procedures, and reporting guidelines increased.
- AvoKo has begun to reorganize its structure to develop quicker crisis response mechanisms.
- KNAP/FDI grantees' knowledge of how to trouble-shoot problems encountered in the advocacy process increased.

3. Calls for Proposals

Twenty-one Calls for Proposals were advertised in three languages – Albanian, Serbian and English – in at least one or more Kosovo-wide media outlets, including daily newspapers “Koha Ditore” and “Zëri” as well as Radio Blue Sky. These advertisements directed interested applicants to websites with additional information on the grant procedures and grant application forms. For each competition, FDI also e-mailed grant application packages to NGOs, and distributed applications through partner offices, most notably through Kosovo Transition Initiatives (KTI) and ATRC. FDI conducted daily meetings with various NGO representatives regarding the Call for Proposals and application procedures. FDI met with an average of three NGO representatives each day of the competition. In total, FDI received and processed 602 grant proposal applications.

Throughout KNAP, FDI's grant review committee met eighteen times to review and recommend grants to USAID for their review and approval.

4. Grants Programs

a. Description of the Sub-grants programs:

Anti-Corruption Grants supported activities that advocated for the development of anti-corruption policies directly contributing to achieving accountable and transparent governance.

Policy Analysis Grants supported the establishment of economic policies that created conditions necessary for an independent media and the development of civil society. The goal of the grant was to enable Kosovar NGOs and institutions to assess and analyze current and priority public policy issues in Kosovo and propose effective and practical policy solutions.

Advocacy Grants supported a broad range of advocacy efforts that included but were not limited to:

- Supporting NGOs and associations in developing advocacy campaigns;
- Supporting efforts for the passage of public participation rules; and,
- Supporting grantees to monitor and pressure for the proper implementation of an adopted law/policy ("watchdog grants").

Projects submitted jointly by advocacy and think tank/policy NGOs were given priority. EWMI/KNAP strongly encouraged applicants to propose innovative approaches to working with the media to increase the impact of proposed activities. Advocacy efforts which took a national and regional/cross-border approach to policy issues were also encouraged. Youth, minorities and women were also encouraged to apply.

b. KNAP-funded Projects and Key Results

EWMI/KNAP through FDI awarded 180 grants totaling €1,205,374.68. The KNAP/FDI grants program had numerous successes, as illustrated by the number of rules, regulations and policies that were adopted by Kosovar governing authorities as a result of KNAP grantees' campaigns. For example, KNAP-funded advocacy efforts published more than 50 reports, which led to the approval of 26 public policies that address needs in the grantees' communities:

1. AvoKo and NGO Coalition – Freedom of Information Act in Kosovo
2. Kosovo Development Center – Regulation that prohibits the slaughtering of animals in outdoor areas
3. The Forum for Democratic Initiatives – Regulation on ethics for officials
4. Women's Association – Regulation allowing the community to manage schools and other public buildings in Gjakova Municipality
5. New Era – Changes to Decan Municipal regulations related to contracts
6. Elita – Regulation for waste management in Kamenica and Viti municipalities
7. Ecological Association – Regulation for an environmental tax
8. SHIP – Regulation for Management of inert garbage in Decan Municipality
9. Citizens' Union – Regulation against smoking in public places in Peja
10. Madis – Regulation for Bosnian students to study in all Kosovo University Faculties under the same conditions as the students of Kosovo's majority community
11. Madis – Regulation on the right to health care

12. 21st Century – Established Anti-corruption Committee in Peja Municipality
13. Arteza – Municipal Development Funds included in Gjakova's Sustainability Strategy
14. Liria – Administrative Order for the establishment of "catch-up" schools
15. 1 plus 2 – Public policy on youth involvement in Ferizaj
16. Aquila – Eliminated irregularities in traffic-related regulations
17. New Era – Regulation on upholding the dispositions of the statute of Decan Municipality for citizen consultation and participation
18. Jeto Jeten – Successfully advocated for Administrative Order 2002/G-3 paragraph (1) to include provisions for disabled persons to use school vehicles
19. Kosovo Development Center – Recommendations for usage of agrarian land after privatization included in the Law on Agrarian Land
20. Center for Civil Society – Recommendations included in the Regulation on Urban Transportation
21. Our Future – Regulation prohibiting the exposure of certain food products outdoors in Suhareka, Prizren, and Gjakova municipalities
22. Ecologists' Association – Recommendations for clean air were included in the Environmental Law
23. Environmental Protection and Rehabilitation – Two articles from the Aarhus Convention, proposed by the NGO, included in the Kosovo Environment Law
24. Vision for the Future – Drafted development and urban strategy for Shtime Municipality, which was approved
25. Elita – Regulation on public participation in decision-making in Viti Municipality
26. Prizren Business Club – Changed business registration procedures (Regulation 2001/6, Article 3) so that businesses could register locally

In addition to the above successful campaigns, KNAP/FDI grantees successfully advocated for issues that benefited their communities, including the following:

- Vita – Successfully advocated for the establishment of a Community Parents' Council and mini-bus service for students with physical disabilities
- House of Friends – Successfully advocated for municipal authorities to construct handicap access ramps for all public buildings in Mitrovica
- Handikos – Successfully advocated for more handicapped accessible construction practices for public buildings
- Handikos Fushe Kosovo – Successfully advocated for the establishment of a committee for disabled people in the Fushe Kosovo Municipal Assembly
- Kosovar International Cooperation Center/Advonet – Successfully advocated for UNMIK to unblock the main road through the center of Gjilan Municipality
- Youth Services – Successfully advocated for the establishment of a Youth Committee within the Directorate for Youth, Culture, and Sport in Ferizaj Municipal Assembly
- Vision towards the Future – Successfully advocated for the government to establish catch-up schools for Ashkali students who had fallen behind in their studies
- People's Voice – Successfully advocated for the municipality to construct a sewage system in Dubrave, Ferizaj
- Our Future – Successfully advocated for the creation of an Anti-corruption Group in Suhareka

- The Forum – Installed Anti-corruption boxes, as a mechanism for citizens to report corrupt practices
- Euro-ecologists – Involved citizens in clearing the “Drini i Bardhë” riverbank of trash in five villages of Peja Municipality

Grantees published policy analyses on social, economic and legislative reform at the central and local levels of government. These included:

- KODI – Published paper on “Police Reconstruction”
- New Era – Published tendering and procurement policies and procedures analysis
- Aquila – Published report on how to improve the traffic situation
- Environment and Democracy – Analysis of alternative possibilities for Kosovo’s energy supply
- Syndicate for Social Affairs (SIK) – Published manual on Hague Convention 93, which is now used by social centers throughout Kosovo.
- Community Business Development Center – Published report on customs tax deduction
- Flaka – Report on the functioning of Lipjan Municipal Assembly
- Forum for Civic Initiatives – Drafted a platform with women’s political preferences for Ferizaj Municipality
- Kosovo Women’s Initiative – Drafted a platform with women’s political preferences for Gjakova Municipality
- Kosovo Women’s Initiative – Published report on citizens’ access to information and public services in Gjakova
- Riinvest Institute – Published report on the extent of corruption in Kosovo
- Republican Club – Wrote report on how civil society can contribute to the standards implementation process in Kosovo
- KODI – Published a report on “Victims of War”
- Norma – Published a report on district courts and social welfare centers’ work during divorce procedures
- Peace and Reconciliation – Compiled urbanization plan for the Kolonia neighborhood in Gjakova
- Women’s Association – Published report monitoring courts and social centers in Dukagjini Valley for Family Law Implementation
- Women’s Association Teuta – Published report on the situation of women in Prizren
- KODI – Published a report on the local and international institutional structures and how they function
- Triorg – Published a report on women’s representation in the Committee for Gender
- Vision towards the Future – Recommended a development strategy for Lipjan Municipality
- Alarm – Published report on corruption in the government and civil society in Gjakova
- 21st Century – Published information about the presence of corruption in Peja
- Agribusiness – Publication on usage of socially and publicly owned agrarian land
- Ron Brown Group – Analyzed and published a report on the role the judicial and economic institutes could have played in preventing the March 2004 events
- Civil Rights Project – Published report on Serb minority access to personal documentation and patrimony procedures

- New Era – Published report on women’s position in society and gender policies in Decan municipality
- Fatime Arliu Qosaj – Published analysis on progress towards meeting Health Policy Benchmarks in Kosovo
- Veterans’ Education Group – Published report on rural women’s access to education and medical services
- Group of Informal Researchers – Published report on UNMIK’s role in the March 2004 events and how it could have responded differently
- Kosovo Initiative for Democratic Society (KIDS) – Published report on the work of the Local Administration in Pristina Municipality
- KODI – Published analysis of what factors at the local level may have contributed to the March events
- Citizens’ League – Published and distributed a strategic development plan for Peja
- New Millennium – Published report on procurement policies
- Norma – Published report on legal cases undertaken by the families of persons missing from the war
- Radio Premiera – Published monitoring report on the performance of public administration services in Kamenica Municipality
- REA – Published report on tax, fiscal, and custom policies and their affect on unemployment
- Sfera – Published analysis of how the media may have contributed to the March events
- Water for the Third Millennium – Published report on the quality of drinking water consumed by citizens in rural areas surrounding Peja
- Victoria-Co – Published analysis of environmental policies based on the 4R Ecological and Economic Principles of the EU (Reduction, Reuse, Recycle and Recovery)

In addition to these measurable changes, grantees’ projects supported long-term societal changes by raising public’s awareness of issues such as the needs of the respective ethnic communities, how to combat corruption, environmental protection, health safety, election law reform, and women’s rights, to name a few.

In all of its grant-giving programs, KNAP-FDI remained committed to gender mainstreaming, the inclusion of minorities and rural representation. More than 60% of grants were awarded to NGOs outside of Prishtina and more than 20% of the grants were awarded to organizations run by women. For additional information on grant distribution data, please see Attachment 3.

The results for each KNAP/FDI grantee project according to their respective grant programs are summarized in Attachment 4. Attachment 5 provides a complete List of KNAP-FDI Grants.

5. Grant Program Monitoring and Results

The FDI Program Managers conducted regular site visits to KNAP-funded organizations, and collected and evaluated grantee narrative and financial reports. The team conducted more than one thousand site visits throughout KNAP. While the FDI Executive Director accompanied the program staff on several site visits and reviewed grantee narrative reports, the Program Managers maintained full responsibility for monitoring grantees’ progress towards their project goals. In

April and May 2005, the FDI Finance Officer cooperated with the Program Managers to liquidate grants and other liabilities, successfully closing out the KNAP/FDI Grants Program.

III. ADVOCACY TRAINING AND RESOURCE CENTER (ATRC)

The Advocacy Training and Resource Center (ATRC) was established by KNAP to implement KNAP training and capacity building programs. From November 2001 to October 2002, ATRC functioned as a program of The Forum, one of the two initial KNAP local implementing partners. At the end of the first year of KNAP, EWMI decided to spin off the ATRC as a separate entity outside of The Forum. While EWMI felt it necessary to separate ATRC as an independent organization, it at the same time recognized the importance of not jeopardizing The Forum's existing programs. Therefore, EWMI set aside an operational grant from its own funds as a cost-share to the program for The Forum. In October 2002, ATRC moved to its new premises, and functioned under the auspices of FDI. On June 11, 2003, ATRC registered as an independent non-governmental organization, and shortly thereafter ATRC and FDI signed a Memorandum of Understanding that outlined their partnership and responsibilities in properly implementing KNAP and developing future projects.

ATRC has become a leading, vibrant center for advocacy information and training.

A. Capacity building and institutional development of ATRC

1. Staff and Board development

EWMI and its consultants provided a wide range of support and technical assistance to build and develop the capacity of ATRC staff to successfully implement KNAP's capacity building program and further ATRC's mission as a leading advocacy information and training center. The EWMI capacity building program for the ATRC combined "classroom" exercises with "hands on" (on the job) training. This included mentoring for personal development, study visits, on-site visits, networking and fundraising opportunities. From October 2001 to April 2003, EWMI's Training Advisor was housed in the ATRC premises. This allowed the Advisor to assist ATRC more efficiently. From May 2003 until the end of the program, the EWMI-KNAP Chief of Party, EWMI Controller, and EWMI consultants continued to provide mentoring and on-the-job training for ATRC staff.

Key institutional capacity building activities for ATRC staff included:

- At the beginning of KNAP, EWMI assisted The Forum in developing job descriptions for ATRC and in hiring ATRC staff. Following an open competition, personnel were hired in the first three months of KNAP's launch for the following positions: Training Manager, Program Coordinator, ATRC Director,
- Starting in 2003, EWMI also assisted ATRC in hiring a Finance and Development Officer, a General Manager, an Information and Outreach Officer and an Information and Outreach Coordinator. ATRC job descriptions were reviewed and updated on an annual basis to reflect the changes in staff capacity as well as shifting responsibilities.

- From January 2002 to April 2005 ATRC staff participated in and benefited from more than 30 training activities organized by EWTI and its partners. See Attachment 6 for a list of these training activities.

After applying to register as an independent non-governmental organization in May 2003, the ATRC established its Board consisting of Mr. Ilir Dugolli, at that time Prime Minister's Chief of Cabinet; Ms. Minna Jarvenpaa, Mitrovica UNMIK Administrator; Mr. Fron Nazi, EWTI/KNAP Chief of Party; Mr. Bashkim Rrahmani, Director of FDI; and Ms. Jeta Xharra, Country Coordinator for the Institute for War and Peace Reporting (IWPR). At its first Board meeting, the Board elected Ms. Jeta Xharra to serve as the Chairperson of the Board. At this time, the ATRC Statute was approved, and Mr. Kreshnik Berisha was appointed to the position of ATRC Director. In the following months, the Board communicated electronically, and met again in November 2004 to approve the ATRC Policy Manual as well as the proposed revisions to the ATRC Mission Statement. In spring 2005 the ATRC Board engaged in an effort to revitalize its membership and its activity.

2. Strategic development

In March 2003, ATRC organized a one-day strategic planning meeting, facilitated by the EWTI former Training Advisor, who was at that time a consultant to KNAP. EWTI assisted the ATRC staff in developing a mission statement for ATRC. This included an assessment of ATRC's organizational strengths, weaknesses, needs, as well as the potential opportunities and obstacles for ATRC's future work. The strategic planning meeting gave ATRC staff the opportunity to provide input on the organization's future, and feel the ownership over the process of their organization's development. ATRC mission statement is as follows:

"The Advocacy Training and Resource Center (ATRC) is a Kosovar nonprofit organization that works to increase citizen and civil society participation in decision-making, as a prerequisite for a developed democratic society and regional stability. ATRC aims at strengthening the role of NGOs as agents of change in society; increasing the capacity of NGOs and civic initiatives to undertake advocacy campaigns; and contributing to the creation of governing institutions that meet international standards. ATRC works with representatives of NGOs, civic initiatives, public administration and political institutions regardless of religion, political affiliation, ethnicity, age, capability, and sexual orientation. ATRC accomplishes its goals through advocacy, training, information exchange, and networking in and out of Kosovo."

In June 2004, ATRC undertook a strategic planning retreat attended by all six staff in Ulqin, Montenegro. The strategic planning sessions were planned and moderated by the ATRC Information and Outreach Officer. The retreat proved to be highly beneficial, and provided an opportunity for initial ideas to be explored for the drafting of a three to five-year strategy, as well as improving relations between staff members.

3. Strategic partnerships

The EWTI-KNAP Chief of Party and EWTI Training Advisor continuously introduced ATRC Director and other ATRC staff to partner organizations, including NDI, STAR Network, International Foundation for Electoral Systems, Hope Fellowship, and Kosovar Business Women

Network, and assisted them in creating opportunities for cooperation on issues of common interest.

In 2002, KNAP/ATRC and the USAID-funded IOM/Kosovo Transition Initiative (KTI) sought ways to synergize their programs to promote the image of Kosovar NGOs domestically and internationally. Haki Abazi, a well-known leader of the NGO sector in the Ferizaj region and throughout Kosovo, led efforts to bring together KTI and KNAP's vast network of offices and partners.

In autumn 2004, ATRC entered into a strategic partnership with the Office for Good Governance (OGG) at the Prime Minister's Office in order to develop a Kosovo-wide Anti-Corruption Program. ATRC played a key role in developing the program and OGG is currently fundraising for this program.

In February 2005, ATRC signed a Memorandum of Cooperation with the Belgrade-based Youth Initiative for Human Rights (YIHR) branch office in Prishtina for 2005-2006 to:

- Strengthen the partnership between ATRC and YIHR through meetings, exchange of reports and resources in the course of project implementation;
- Implement the International Criminal Tribunal for ex-Yugoslavia (ICTY) Outreach Project with the goal of informing citizens of Kosovo about ICTY's work and other important initiatives that deal with the past; and
- Cooperate on actions that support the democratization and transitional justice processes.

4. Organizational policies and procedures and financial management

EWMI assisted ATRC with development of their internal policies and procedures. These included i) board rules and regulations; ii) personnel recruitment and hiring; iii) employee contracts; iv) employee handbook which includes general administrative and personnel policies; and v) financial policies manual. These policies were approved by the ATRC Boards and were applied accordingly.

With continuous technical assistance from EWMI, ATRC established a reliable and transparent financial management system that complies with Kosovo and USAID accounting standards. ATRC accounting procedures meet donor requirements and demonstrate their capacity to receive and manage grants properly.

ATRC commissioned a local auditing firm for fiscal years 2003 and 2004. The audit concluded that "the financial information present fairly, in all material respects, the financial position of ATRC as of 31 December 2003 (respectively 2004) and the results of operations in accordance with International Standards of Accounting and Kosovo Standards of Accounting".

5. Sustainability

With EWMI's continued assistance, ATRC embarked on a number of efforts to ensure funding for advocacy-related activities not covered by KNAP.

In February 2003, ATRC, as a member of the regional coalition on Freedom of Information Act (FOI Act) established by Article 19, submitted a proposal on the implementation of the FOI Act

in Kosovo. The project gained support from Article 19 London, and was funded by *the European Commission*. The project covered an 18-month period beginning September 2003. Kosovo's allotted budget, to be implemented by ATRC, was €23,000.

In April 2003, ATRC received a €7,249 grant from *Care International* for the Advocacy Capacity Building Project for the Association of Milk Producers and Processors of Kosovo (AMPPKO). ATRC completed the project in June 2003. The AMPPKO Capacity Building Project included:

- training of NGO members on NGO Management, Gender Mainstreaming, Introduction to Advocacy, and Communication Skills and Working with the Media,
- Study Visit to Albania Dairy Farms and Organization, and
- Coordination Meeting of AMPPKO.

In 2003, ATRC partnered up with the SFERA-Institute for Social and Policy Studies, winning a €15,000 grant from *UNDP* to write a paper on the relevance of Millennium Development Goals (MDGs) to Kosovo. ATRC's paper set the tone for future work by both international and local agencies in assessing and working towards MDGs in Kosovo.

In 2004, ATRC, together with FDI, applied and received funding from the *Balkan Trust Fund* for a project on empowering citizens' participation in decision-making at the local government level. The project includes citizens' training and a public information campaign on mechanisms and opportunities for citizens' participation at the local level, as well as small grants to support citizens groups' advocacy efforts that targeted the local government.

In the Spring of 2005, ATRC and the Belgrade-based Youth Initiative for Human Rights developed the International Criminal Tribunal for ex-Yugoslavia (ICTY) Outreach Project. This project aims to increase the awareness of Kosovo citizens on ICTY's work by initiating a wider debate at the local level to prompt victims and witnesses to publicly speak about their experiences and facts related to the events in which they were victims/witnesses. The project proposal, including a budget of €63,739.50 was submitted to the German, Dutch, British, and Swiss offices in Prishtina. To date, *the German Office in Prishtina* has awarded ATRC a grant of €35,000 grant for this project.

In April 2005, ATRC staff and Board Chair met with representatives of the *Rockefeller Brothers Fund* and its Board; *Balkan Trust for Democracy*; *Mott Foundation*; and *King Baudouin Foundation*. ATRC used the opportunity to inform the donor representatives on ATRC activities to date as well as its future plans. ATRC also took this opportunity to learn about the respective donors' strategic directions for the future.

By October 2003 the ATRC training hall was being fully utilized by KNAP activities and by the renting it out for use by local and international organizations for training and meetings. Between January 2004 and May 2005, ATRC has earned €8,359 in program income by renting out its training hall to other organizations.

6. Key results of capacity building and institutional development of ATRC

- ATRC developed into the leading information and training center for advocacy work in Kosovo. ATRC became the hub for advocacy NGOs and initiatives in Kosovo, as ATRC was increasingly considered a legitimate partner by international and Kosovar organizations for implementing advocacy and capacity-building projects.
- ATRC established itself as a key partner in Kosovo to regional and international advocacy initiatives.
- ATRC is appropriately staffed and equipped to implement complex projects and handle several projects simultaneously. ATRC staff is gender balanced and has made efforts to ensure ethnic minority representation. At the end of KNAP 57% of ATRC staff were women and one of the two top management positions (General Manager), is held by a woman.
- ATRC staff acquired advanced advocacy, management, communication and leadership skills, including fundraising skills, presentation skills, negotiating in the workplace, and experience in chairing multi-organizational meetings.
- ATRC staff developed into a cohesive team capable of running ATRC programs effectively and independently.
- ATRC developed a democratic governance and management system with clearly defined lines of responsibilities.
- ATRC developed administrative and financial policies and procedures that provide adequate internal controls and ensure the smooth functioning of the office on a day-to-day basis.
- ATRC made significant steps towards ensuring organizations' sustainability by diversifying its funding base. At the end of KNAP, ATRC grew to a point where they increased its percentage of funding by sources other than KNAP.

B. KNAP/ATRC Capacity Building Program

Capacity building for advocacy work was a key goal for KNAP. For three and a half years EWMI worked intensively to develop the local capacity to engage in successful advocacy efforts, transforming Kosovo's NGOs from service providers to agents of change. Participants in KNAP training programs now have the capacity to pass their skills and knowledge to other groups and NGOs. The KNAP Training of Trainers in Advocacy Program took place during 2002, and laid the foundation for this capacity building work. In 2003 – 2005, trainees of this program in turn trained a number of Kosovar NGOs and groups on developing successful advocacy campaigns, communication skills, and gender mainstreaming. In addition, ATRC engaged other local and international trainers in providing training on a wide range of topics such as public policy analysis, fundraising, coalition building, negotiation skills, leadership skills, and strategic planning.

1. Training of Trainers in Advocacy Program

In November 2001, EWMI's Training Advisor conducted a needs assessment of the advocacy skills of Kosovar NGOs in collaboration with Eyecatcher Associates/Shevolution, a UK-based advocacy and training consulting firm. Over a ten-day period, the KNAP team met with 30 NGOs in Prishtina, Gjakova, Peja and Prizren, including women's groups and networks, youth groups, environmental NGOs, farmers associations, disabled people organizations, and retired people organizations. As a result of this assessment, a training plan was developed.

The Training of Trainers (ToT) Program in Advocacy began in December 2001 with the wide dissemination of a Call for Applications (CFA) and Application Form for the ToT Program in Advocacy. The CFA was distributed in English, Albanian, Serbian and Turkish throughout all regions of Kosovo, including Prishtina, Prizren, Gjakove, Peja, Ferizaj, Gjilan, and Mitrovica via email and surface mail, NGO Resource Centers, KTI, and meetings with NGOs. In addition, various media outlets were used to announce the CFA, including newspapers and radio stations with Kosovo-wide coverage. In order to reach out to minority NGOs, the CFA and the Application Form were sent via e-mail to several mailing lists of minority NGOs, including those on the List of Kosovo NGOs prepared by Kosovo Civil Society Foundation, the OSCE Democratization Department, IRC, KTI coordinator for Northern Mitrovica, Save the Children, UNHCR, CARE International, and the Humanitarian Law Center in Prishtina. Representatives of Roma, Egyptian and Bosniak NGOs participated in the meetings of the KNAP team in Prizren and Peja. The KNAP team met with minority NGOs during the 2nd NGO Forum, which brought together NGOs from throughout Kosovo to discuss programs and funding, and encouraged them to apply. The Training of Trainers in Advocacy Program was officially launched on January 18th 2002 at the opening reception for the ATRC office in Prishtina. 25 ToT participants, selected through a series of interviews, signed an Agreement of Understanding with KNAP to reaffirm their mutual responsibilities within this program. See Attachment 7 for a list of participants at the ToT in Advocacy Program.

The KNAP Training of Trainers Program in Advocacy combined *training workshops* with assignments between the workshops, *mentoring* by EWTI consultants and staff, as well as local experts, *study visits* to similar organizations abroad, and *Advocacy in Practice* projects. The training program was designed by EWTI together with its UK-based partner. See Attachment 8 for a full description of the training workshops.

a. Study Visits

In May and June of 2002, 21 Mentoring Grants were awarded to ToT participants. As part of the grant, representatives from 21 participating organizations took part in study visits to counterpart organizations in Europe. The study visits, as a part of the ToT Program in Advocacy, offered an opportunity for ToT participants to learn from counterpart organizations in CEE and Western Europe, who had experience in developing and implementing similar advocacy campaigns. Each participant spent a week with their host organization and also visited other organizations of interest to their work. The timing for the study visits was ideal. The ToT participants went on their study visits after they had received sufficient input from training workshops that allowed them to maximize their visits abroad. The visits reinforced a number of points that the trainers made in the advocacy training, such as the need for a long-term approach in some advocacy campaigns.

b. Advocacy in Practice Projects

The ToT in Advocacy Program relied on a 'learning by doing' approach as the most effective way for adult participants to acquire practical skills in developing and conducting successful advocacy campaigns. To this end, EWTI assisted the participants in identifying an issue to advocate for. Each participant developed the idea over the course of the ToT in Advocacy workshops. Both the training workshops and the study visits contributed greatly to helping ToT

participants to identify a clear goal for their advocacy campaign, to identify stakeholders for their campaign, and to design flexible advocacy tactics.

By the end of June 2002, all ToT participants had already developed the first draft of a proposal on their advocacy campaigns and EWM's Training Advisor provided feed back on these first drafts. They then submitted these project proposals to FDI's Advocacy in Practice grants program. FDI's grants review committee, which consisted of FDI Board members, EWMI's CoP and the USAID CTO, reviewed the proposals. KNAP supported a broad range of initiatives through the ToT advocacy in practice grants, defining advocacy as all forms of NGO efforts to influence social policies and processes, particularly all forms of public participation and representation. Most of the advocacy campaigns undertaken by ToT participants took place at the local level. The advocacy campaigns ranged from efforts to develop locally-supported programs promoting youth and women's participation to efforts to ban smoking in public spaces. Kosovo-wide efforts included the campaign of the Agro-business Alliance of Kosovo to establish a Kosovar agency for food security and control, and the campaign by the Center for the Protection of Women and Children to mainstream human rights in all levels of education in Kosovo.

KNAP considered these advocacy campaigns as a first step for Kosovar NGOs to engage in long-term advocacy efforts. KNAP encouraged ToT participants and their organizations to think and plan long-term in trying to affect policy-making in their areas of expertise. At their own initiative, ToT participants established the Kosovar Advocacy NGOs Network (AvoKo), a multi-ethnic Kosovo-wide advocacy network. See section 5 below for further information on AvoKo.

c. Key results of ToT in Advocacy Program

- By the end of the first year of KNA, 25 NGOs from all regions of Kosovo and from all ethnic backgrounds had acquired skills and knowledge on how to implement successful advocacy campaigns.
- Participants in the ToT in Advocacy Program developed a very good understanding of the main issues in advocacy campaigning and of advocacy as a primary tool that activists in an emerging democracy can utilize to influence public policy on behalf of the citizenry.
- Participants gained a good understanding of gender bias as an obstacle to democracy. They gained basic skills to develop plans and procedures so that gender is taken into consideration in all aspects of program planning and a proper gender-balance is achieved in all decision-making.
- Participants acquired very good training skills.
- Participants developed a good understanding of how to best approach media and attract their attention. They acquired a solid comprehension of various tools that can be used to get the message across to the media and the larger public, including electronic communication, press releases, fact sheets, media events, etc.
- Participants acquired a good foundation in personal communication skills. This improvement is particularly visible among those who were shy and had rather poor communication skills. They gained a fair amount of practice in public speaking skills, including giving live radio and TV interviews.
- 14 participants were identified as very good trainers and therefore suitable for conducting trainings to other NGOs, organized by ATRC;

- The Kosovar Advocacy NGOs Network (AvoKo) was established by ToT participants and its mission was defined.

2. Training to other Kosovar NGOs

a. Basic and medium level training

i. Training for potential KNAP grantees, April – June 2002

KNAP grant-making programs required NGOs applicants to complete a two- three training workshops on Gender Awareness, NGO Management and Introduction to Advocacy. Because of this requirement, a number of NGOs requested that KNAP provide these training workshops so that they could be eligible for KNAP funding. To meet the demand for training, the ATRC in cooperation with FDI provided the following training workshops during April – June 2002:

- Three workshops (2 and 3 day) in Prizren on Advocacy Skills, Gender Awareness and NGO Management;
- Two workshops (2 and 3 day) in Peja on Advocacy Skills and Gender Awareness;
- A 2-day workshop in Gjakova on Gender Awareness.

Two teams of ToT participants, each comprised of a man and a woman, provided the workshops in Advocacy Skills. These training workshops provided a training ground for ToT participants as trainers in advocacy skills. An average of 25 NGOs attended each training workshop. The trainers in all workshops used interactive methods and provided written training materials.

ii. Training for Serbian NGOs, June 2002

ATRC in cooperation with FDI and the OSCE Community Center in Northern part of Mitrovica organized a set of three training workshops (Gender Awareness, Advocacy Skills and NGO Management) for 25-30 Serbian NGOs from the Northern part of Kosova. The training was canceled by the UNMIK Police due to security concerns in October 2002.

iii. Training for potential KNAP grantees, October – November 2002

During September 2002 ATRC and FDI, in cooperation with NGO Forums in the region and with the assistance of KTI's regional offices, prepared a series of training workshops on advocacy that were conducted in October and November 2002. These 6 workshops were conducted in Gjakova, Shterpece, Ferizaj, Prishtina, Mitrovica, and Gjilan. The workshops were conducted by 12 trainers/trainees of KNAP ToT Program in Advocacy out of 14 identified as eligible for conducting training to other NGOs. See Attachment 9 for a data base of all training activities conducted by ATRC during January 2002 – May 2005.

More than 150 NGO leaders, members and volunteers from 6 Kosovar cities attended these training workshops and got a clear understanding of advocacy work and what the main steps are for a successful advocacy campaign. More than 60% of the participants were women and around 10% were from a minority group.

These workshops were also seen as an opportunity for many ToT participants to test their training skills for the first time after the nine-month training program. Apart from the EWMI Training Advisor, KNAP hired two experienced trainers from the Albanian Training Organization

ANTTARC, Shpresa Halimi and Arjana Haxhiu, to monitor these trainings and give feedback to the trainers.

iv. Training by ToT participants not funded by KNAP, November 2002

KNAP ToT participants provided two non-KNAP-funded trainings to CHF Organization in Gjakova and NORMA Women's Organization in Prishtina. These trainings were organized by ATRC and FDI.

v. Training for Kosovo Women's Initiative, September 2002

In September 2002 two KNAP fellows, Rada Kapetanovic and Ilir Begolli, provided a two-day training on advocacy to members of the local councils of Kosovo Women's Initiative in Prishtina and in Northern part of Mitrovica. The training was organized by IRC/KWI.

vi. KNAP Training Weeks, 2003

In 2003 ATRC developed a training program on advocacy, NGO management, gender issues, and communication skills targeting Kosovar NGOs interested in engaging in advocacy work. A week of training workshops was organized each quarter. Trainers were mainly KNAP ToT participants, but a number of other Kosovar trainers were involved as well. See Attachment 10 for a list and description of the Training Week program from 2003 to 2004.

b. Advanced and new skills training

By the end of the 2nd year of KNAP, EWMI and its KNAP partners developed and implemented advanced and new skills training programs. The trainings targeted the more advanced NGOs in such fields as public policy, ToT skills in advocacy, developing civic movements, public relations and how the government works. The advanced training included but were not limited to:

i. Advanced Training on Public Policy Analysis, January 2005

ATRRC organized a three-day Advanced Public Policy training. The training seminar was led by Professor Robert T. Nakamura, Dean and Professor, SUNY-ALBANY Rockefeller College of Public Affairs and Policy and Mark Baskin, Senior Policy Analyst, SUNY Center for International Development. Members from leading Kosovar think tanks (SFERA Institute, KODI, Ron Brown Group and KIPRED) attended the training.

ii. The series "How the government works?", January – May 2005

In 2005 ATRC introduced a series of one-day training workshops to provide Kosovar NGOs with specialized information on specific segments of the government. The goal was for NGOs to identify potential entry points for their advocacy work targeting the respective sector.

- *"How the government works: The Justice System in Kosovo"*, February 14, 2005
- *"How the Government Works - The Role of the Kosovo Police Service and its Future Transformation"*, March 14, 2005
- *"How the Government Works: Ministry of Finance and Economy and the Kosovo Budget Activity"*, April 26, 2005

For a complete list and description of the advanced trainings, please see Attachment 11.

c. Technical Assistance to Other NGOs

From October 2001 to April 2003, EWMI's Training Advisor provided technical assistance to a number of Kosovar NGOs on strategic planning, institutional development and fund raising. EWMI's Training Advisor moderated a 2-day strategic planning workshop for *the Local Councils of Kosovo Women's Initiative* and helped them develop their institutional framework as they become an independent organization. The KWI Local Councils are currently under the management of IRC and UNHCR. The EWMI Training Advisor serves on the Advisory Board of *Kosovo Business Women's Network*, an initiative supported by STAR Network of World Learning, and helped approximately 10 NGOs in various regions of Kosovo by providing feedback on their project proposals, as well as providing information and contacts for potential donors

The ATRC Director provided technical assistance to *Kosovo Women's Initiative* in strategic planning and institutional development. He moderated a strategic planning/exchange workshop between Local Councils of Kosovo Women's Initiative and the Bosnia and Herzegovina Women's Initiative. The ATRC Director also conducted workshops on decision-making for the *Kosovo-Northern Ireland group/NGO – KONI*, and assisted the same group in project-proposal writing for their reconciliation project supported by Pax Cristi Belgium.

In 2003 ATRC's Director helped establish the *SFERA Institute for Social and Policy Studies*, by providing them assistance in writing their statutes and establishing a Board of Directors. ATRC's Director also helped SFERA apply for a UNDP grant for the "Millennium Development Goals Relevance to Kosovo" Concept Paper project; and a SOROS grant for Kosovo Debate Project. Both of the projects have been granted to SFERA Institute.

In April – June 2003 ATRC's Director, at the same time a member of SFERA Institute's Board, helped SFERA prepare the Kosovo Karl Popper Debate Tournament semi-final and final debates. The ATRC Director chose the resolution of the debate and served as a judge at the finals.

During April – July 2003, ATRC assisted OSCE Democratization in Lipjan in finding trainers to provide Gender Mainstreaming Training to 30 Municipal Gender Officials. The training was held in Drenas/Gillogovc, by trainers from the Gender Research and Training Center.

During July – August 2003 ATRC's Director moderated a planning meeting "Development of Youth Policy at the Local Level and Cooperation between Youth Officials" between *Department of Culture, Youth, Sports and Non-residential Matters, Peja Region Municipal Officials and Peja Region Youth NGOs*. The meeting was organized by GTZ (German Governmental Organization).

ATRC's Director assisted *Radio Kosova journalist Gjyle Morina* in designing the project and writing the proposal to increase public awareness on civic participation in decision making in Kosovo. The proposal is due to be submitted to FDI for the next round of grants.

In July – August 2003, ATRC's Director coordinated a dialogue/reconciliation project for Serbian, Albanian and Norwegian Youth entitled "A little more Conversation and A little More Action," which included representatives of organizations from Norway, Serbia and Kosovo, organized by

Norwegian Save the Children. ATRC and KNAP were introduced to the participants of the one-month seminar through presentations and KNAP/ATRC publications.

ATRC's Director moderated the two-day consultation process on the draft Youth Law on November 21 and 22, 2003. The Consultation process was organized by the *Department of Youth – Ministry of Culture, Youth and Sports* and GTZ (German Agency for Technical Cooperation). The first consultation workshop was conducted with more than 50 Municipal Youth Department representatives, while the second one had Youth NGO representatives from all around Kosovo present.

In 2004 ATRC's Director continued to assist the *Kosovo Organization for New Initiatives (KONI)* with their fundraising efforts (e.g., writing project-proposals) and conducted Training of Trainers to KONI members.

In March – April 2004 ATRC staff helped the Reform 2004 campaign to organize protests and, at the conclusion of the campaign, to change the election law. ATRC also provided the coalition with a meeting room and produced banners for the protest.

ATRC's Director has joined the European Council/ECMI Prishtina School of Politics as a participant. He has helped ECMI organize two *School of Politics seminars* and has moderated two lectures at the first seminar and the entire second seminar.

ATRC's Information and Outreach Officer provided *on-the-job training* to two organizations upon their request. One organization was trained on letter writing and fundraising skills and the other on journalism skills, specifically interviewing and introduction to article writing.

In 2004 ATRC's Information and Outreach Officer provided on-the-job trainings on fundraising and proposal writing to four organizations upon their request. As a result of this training, two of these organizations were awarded grants. The Information and Outreach Officer also assisted two organizations in preparing annual budgets, strategic planning, network development, and project/program design. On several occasions, the ATRC Information and Outreach Officer provided mentoring and advice to the *Kosovo Development Center*, a KNAP grantee, on institutional management and public relations.

3. Key results of KNAP/ATRC Capacity Building Program:

- Individual and institutional management, fundraising, and communication skills of Kosovar NGOs and their staff improved.
- Institutional and individual capacity of Kosovar NGOs and their staff to engage in successful advocacy efforts enhanced.
- Individual and institutional knowledge and skills of Kosovar NGOs and their staff for mainstreaming gender in their work improved.
- Number of NGO members and citizens that engage in advocacy efforts increased.
- Capacity of Kosovar NGOs and experts to conduct policy analysis, propose effective public policies and programs, and monitor policy implementation enhanced.
- Number of NGOs that engage in policy analysis and in monitoring policy implementation increased.

- Number of effective NGO networks increased partly due to KNAP technical assistance program.
- Sustainability of NGOs in Kosovo (in addition to those supported directly by KNAP) increased partly due to KNAP's technical assistance program.

C. Information and Outreach Program

The ATRC Information and Outreach Program facilitated the exchange of information and experience among Kosovar NGOs and among leading advocacy groups throughout Europe by organizing public discussions and legislative briefings, elevating the public image of NGOs, hosting a library and resource center, creating easy-to-use citizens manuals, and publishing a monthly newsletter.

1. Conferences and seminars

EWMI and its local partners organized conferences and seminars that addressed issues at the forefront of Kosovo's democratic development. The format of the conferences was to gather local, regional and international experts that would assist the Kosovars in identifying issues and finding practical solutions that could be developed into programs that would be funded by KNAP/FDI. EWMI and its KNAP partners organized conferences and seminars on such issues as: *Fighting Corruption in Kosovo: Lessons from the region; Public Policy Seminar; How Municipalities Work: Lessons from the Region; The Role of Diaspora Communities in Democratic Development; Transitional Justice; and Building Democracy through Grassroots Democracy – The Experience of Kosovo*. For more information on the conferences and seminars please see Attachment 12.

2. Public Discussions and Legislative Briefings

ATRC held monthly public discussions and legislative briefings in an effort to inform NGOs about initiatives they could undertake. These briefings provided a forum for the exchange of experience and ideas, provided expertise for NGOs on different issues, provided networking opportunities for NGOs, informed the public of civil society's activities, and provided a forum for discussion of social, economic, and political matters of interest in Kosovo. When appropriate, ATRC invited the media in order to ensure that the information shared at public discussions reached a wider audience. Therefore local and national television stations, newspapers, and radio stations have covered nearly all of ATRC's public discussions. ATRC held 7 public discussions and legislative briefings in 2002, 14 in 2003, 14 in 2004, and 6 from January to May 2005. See Attachment 13 for a list of public discussions and legislative briefings.

3. Meet the Donors Program

In an effort to address Kosovar NGO demands for a program that provides information on how to apply for grants, ATRC designed the "Meet the Donors" program. Through "Meet the Donors," ATRC showcased a different donor each month by inviting donors with programs in Kosovo and the region to make presentations on their projects, their grant guidelines, and pointers for applying. Through this program, ATRC sought to improve communication between NGOs and donors. The presenters and their programs are described below.

“Meet the Donors: USAID and USOP” – January 20, 2004

At ATRC's first “Meet the Donors” presentation, David Black – Director of the Democracy and Governance Office at the United States Agency for International Development (USAID) and Luan Nimani from the United States Office in Prishtina (USOP) presented USAID and USOP grant-giving policies.

“Meet the Donors: FDI” – February 22, 2004

The Foundation for Democratic Initiatives (FDI) was ATRC's “Meet the Donors” second guest. Bashkim Rrahmani, FDI Executive Director, presented the types of projects that FDI usually funds: public policy, advocacy, and anti-corruption.

“Meet the Donors: Kosovo Foundation for an Open Society” – March 16, 2004

ATRC hosted the Kosovo Foundation for an Open Society (KFOS) represented by Seb Rodiqi. Established in 1999 as part of the Open Society Network, KFOS supports activities that reform education, build local governing institutions, strengthen women's organizations and provide for minority programs.

“Meet the Donors: Rockefeller Brothers Fund” - May 10, 2004

Grant Garrison represented the Rockefeller Brothers Fund (RBF) at ATRC, where he presented the Fund's grant-giving programs to NGO participants. RBF pursues four program interests – Democratic Practice, Sustainable Development, Peace and Security, and Human Advancement – in a variety of geographic contexts. RBF plans to expand their projects to Kosovo, especially in the field of public policy and sustainable democracy.

4. Information Tools*a. ATRC Library*

EWMI purchased and donated 49 books and training manuals for ATRC on issues related to advocacy, NGO management and fundraising when KNAP was launched. EWMI's partner Eyecatcher/Shevolution also purchased and donated additional advocacy books and manuals for the ATRC. In November 2002, it was announced that the USAID-funded STAR Network of World Learning was downsizing its activities in Kosovo. Star Network of World Learning donated 416 titles of different publications to the ATRC library in different fields, such as Advocacy, Gender Issues, Economy, Human Rights, NGO Management, Public Policy and many more. ATRC constantly enriched its library with publications by Kosovar and international NGOs, governmental institutions, and academic and research institutions. As of May 31, 2005 the ATRC Library had 523 titles.

ATRC developed a searchable database for the ATRC Library making it more accessible. The ATRC Information and Outreach Coordinator maintained the ATRC Library database. With the ATRC library database up to date, ATRC joined an online library network: www.kosovolibrarynetwork.org. By joining the first online library network in Kosovo, Prishtina University students and professors, Kosovo Law Centre members, and the general public had easy access to ATRC's library holdings. Visitors to ATRC were also able to search this database for available resources located outside ATRC.

b. KNAP Databases

In 2002 KNAP staff designed a database of potential mentoring organizations for advocacy NGOs in Kosovo. KNAP staff contacted potential mentoring organizations in the CEE and SEE, and also in the US and Western Europe to get detailed information about their work and ask whether they would be willing to serve as mentoring organizations for advocacy NGOs in Kosovo. During 2002, more than 20 Kosovar NGOs (other than 25 KNAP ToT participants) benefited from the KNAP Mentoring Data Base while applying for KNAP Mentoring Grants. KNAP/ATRC staff also designed a database of potential international and local trainers in Kosovo. This database was offered to all Kosovar and Kosovo-based international NGOs. The goal for creating this database was to enable effective use of the training potential in Kosovo.

c. ATRC Monthly Newsletter

In July 2003 ATRC started to publish a monthly electronic newsletter that on October 2003 was named "The Advocate." The newsletter provided information on ATRC programs, services, and activities; short reports on KNAP funded projects and their implementation by the most successful grantees; information on capacity-building and networking opportunities, recently-released publications and relevant media coverage. The newsletter also included a "how to" section that provided information on issues of interest to advocacy NGOs in Kosovo, including how specific legislative processes work, how to write a newspaper article on your organization, etc. "The Advocate," available in English, Albanian and for some issues also in Serbian, was created in an aesthetically pleasing printable format with potential for it to eventually become available in printed format. It reaches more than 250 Kosovar, regional and international NGOs, public institutions, and individuals. The ATRC newsletter was also made available on the ATRC website.

d. ATRC web site

In late 2003 ATRC worked on developing its new website: www.qendraeavokimit.org (Albanian) or www.advocacy-center.org (English), which was launched in the beginning of February 2004. The new ATRC Website utilizes innovative communications strategies that support ATRC's information, advocacy and capacity-building programming. The website provides networking and informational resources and acts as an online forum for the exchange of ideas among NGOs. It provides a comprehensive calendar of upcoming conferences as well as other key events for NGOs. ATRC continues to update the web site with interactive surveys, publications, reports, country laws, government ethics codes and easy-to-use information about government offices and representatives of interest to advocacy NGOs in Kosovo. In October 2004 ATRC established a mechanism to count the number of entries in the www.advocacy-center.org website. The Website had more than 1800 hits from October 1st 2004 to May 17, 2005. However, more advertising of the website is needed for the website to be used more often by outside parties.

e. Publications and PR materials

After a discussion during the January 2002 training moderated by one of the ToT participants, the participants drafted a list of ideas/suggestions regarding publication of various advocacy-related manuals that would be prepared by the ATRC/KNAP. Following these suggestions and

suggestions by other KNAP beneficiaries, ATRC published the following materials, both in Albanian, and Serbian:

The NGO Media Guide for Kosovo was offered to Kosovar NGOs as a tool for their work with the media and was used as training material by KNAP trainees. This NGO-friendly guide provides a good understanding of how the media works from an NGO perspective, and clear and interesting ideas about how to approach the media, using a good combination of international and local best practices in approaching the media. It also contains a section on helpful resources (publications, web sites, organizations) for working with the media in Kosovo. The NGO Media Guide was drafted by Shevolution/Eycatcher consultants, and was reviewed and edited by a Review Committees, comprised of two Kosovo-based international and local experts, and two ToT participants.

Advocacy Training Manual. In order not to duplicate, but complement the advocacy training materials already available to Kosovar NGOs, ATRC decided to translate a well-known manual published by the Center for Development and Population Activities (CEDPA). This manual is used by NGOs worldwide and has been used successfully in advocacy training workshops in Kosovo. This was a change from the original plan to develop a new training manual, an effort that would require more time, efforts and resources. In December 2002, FDI, with assistance by EWMI, was awarded a grant from the Canadian Agency for International Development (CIDA) to cover costs of translating and publishing the NGO Media Guide; the Advocacy Training Manual; the series of Citizens Guides to Democracy; and to enrich the collection of the ATRC Library.

Citizens' Guide to Governing Authorities in Kosovo. In May 2003 ATRC published a user-friendly guide to the complex governing structures in Kosovo, which was written by EWMI CoP Fron Nazi together with ICNL expert Amy Horton. This was the first publication of its kind in Kosovo and was very helpful to the advocacy efforts of Kosovar NGOs.

On May 22, 2003, ATRC launched the three publications through a media event. The media coverage by two national TV stations, national radio stations and most renowned newspapers triggered enormous interest for "Citizens' Guide to Governing Authorities in Kosovo". This publication was distributed through KTI, FDI, Council for Defence of Human Rights and Freedoms, British Council, Kosovo Youth Network, Handikos, NDI, Kosovo Education Center, Doctors of the World, Svet Andjela (North Mitrovica) and United Trade Unions of Kosovo.

ATRC Pamphlets. During April – June 2004 ATRC Information and Outreach Program prepared informational pamphlets on ATRC in Albanian, English, and Serbian. These pamphlets describe the training, advocacy and information services that ATRC provides. These pamphlets were distributed at ATRC events, during networking activities and meetings, and by the FDI Executive Director during his fundraising trips to the United States.

ATRC Annual Reports for 2003 and 2004. ATRC annual reports contained information about ATRC Advocacy, Capacity Building, and Information and Outreach Programs, the ATRC mission, Board, staff, partners, and donors, as well as the audit financial statement. These annual

reports were printed in English, Albanian and Serbian, and distributed widely to local and international organizations.

International IDEA Publication on Local Democracy. In the beginning of May 2005, ATRC translated and published a paper entitled "Developing Local Democracy in Kosovo," written by Dr. Mark Baskin as a part of the International IDEA's Program on Democracy Building and Conflict Management. The paper derived from the conclusions of the Seminar on Local Democracy in Kosovo, held on November 20-21, 2003. The paper was published in Albanian, Serbian and English and was funded by a 6,000€ grant from International IDEA to ATRC.

KNAP Documentary Film. During September – December 2004 a team of ATRC staff developed the script and shot the material for a 30-minute documentary film entitled 'Building Democracy through Grassroots Advocacy', which tells the story of KNAP-funded projects that aimed to influence local and central government decision-making. The film was first screened on May 30, 2005 at the ATRC public launching of its 2004 Annual Report, KNAP Documentary Film (Attachment 14) and International IDEA Development of Local Democracy publication.

5. Kosovar Advocacy NGOs Network - AvoKo:

AvoKo is a 27-member formal network of Kosovar NGOs that works to increase citizen participation in decision-making by strengthening the capacity of advocacy organizations through information exchange, engaging the public in monitoring decision-makers, and responding as a group to crisis events. Originally founded by the graduates of EWTI/KNAP's ToT Program in advocacy, AvoKo engages in Kosovo-wide advocacy campaigns that focus mainly on democratic development and public participation. With ATRC at the helm, AvoKo :

- Actively participated in drafting the **Freedom of Information Act (FOIA)** in Kosovo. FOIA was adopted by the Kosovo Assembly and promulgated by the UN Special Representative of Secretary General (SRSG) in November 2003. The promulgation marked the conclusion of the drafting process that started when NDI introduced the preliminary FOIA draft to the Kosovar public in spring 2002.
- Successfully campaigned to open **Parliamentary Committee** meetings to the public.
- Led NGO participation in a **Public Education Campaign on UN Standards for Kosovo**. The goal of the campaign was to increase the support of Kosovars for the implementation process of the Standards, targeting opinion-makers and focusing on dispelling myths about the Standards, and in particular those related to the return of refugees. A Campaign Steering Committee comprised of AvoKo members, government representatives, and experts on UN Standards for Kosovo was established. The campaign took place in 15 municipalities and was implemented through public discussions, a media campaign at the local level and the distribution of information materials.
- **Get Out the Vote (GOTV).** A coalition of more than 70 NGOs and civic groups, two national television stations, and five international organizations ran a "Get Out the Vote" (GOTV) campaign in Kosovo. Its reach was extensive not only due to the involvement of the mass media, but also thanks to the 2,222 volunteers that participated in the canvassing process. This was one of the most significant volunteer efforts of this magnitude since the conflict in Kosovo. The campaign focused on influencing the turnout of Kosovars in the 2004 parliamentary elections. This effort was started because of the fear that voter

turnout in the 2004 election would be less than 50 percent of eligible voters. Following the campaign, 53.57 percent of eligible voters voted, even though the Serb minority boycotted the elections. Voter turnout has demonstrated the GOTV campaign's success.

6. Key results of KNAP/ATRC Information and Outreach Program:

- NGO community better informed on key issues for democratic development such as fighting corruption, implementing effective public policies, developing effective local governments, establishing rule of law, promoting human rights, and facilitating active and effective citizen participation.
- Forum for exchange of ideas, information, and knowledge on successful advocacy strategies among Kosovar NGOs and experts, and between them and international and foreign NGOs and experts provided.
- Level of consensus among NGOs on strategies for addressing key issues of democratic development (fighting corruption, implementing effective public policies, developing effective local governments, establishing rule of law, and developing mechanisms for active and effective citizen participation) increased by developing a common platform for addressing these issues.
- More direct and more frequent exchange of ideas and experiences between the NGO community and key political and public officials ensured.
- Larger number of NGOs and citizens groups exposed to networking opportunities with leading organizations and experts from SEE, CEE, the US and Western Europe.
- NGO community and citizens more informed on important issues of political, economic, social, and cultural development in Kosovo.
- NGO community and citizens better informed on advocacy work in Kosovo, effective advocacy strategies, and opportunities and entry points for advocacy work in Kosovo on issues of interest to them.
- NGO community more aware of potential funding opportunities for their work.
- Increased number of opportunities for NGO representatives and citizens to directly engage in a dialogue with Kosovar and international decision-makers and experts on issues of interest to them.
- Increased opportunities for Kosovar NGOs to network among themselves and with regional and international NGOs on common advocacy efforts.
- Public image of advocacy NGOs in Kosovo improved as a result of better informed NGO community, citizens, and donors about NGOs work.
- Improved management practices and strategic development among the NGO community.
- ATRC's public image improved by publishing and making available its annual reports in hard copy and on-line.
- First library with published and unpublished materials on advocacy, NGO management and gender issues established in Kosovo.

D. Kosovo NGO Sustainability Index

In November 2002, the ATRC was asked by USAID to organize the Panel of Experts to review and conduct the 2002 NGO Sustainability Index for Kosovo. The 2002 NGO Sustainability Index measures seven dimensions of NGO sector development: legal environment,

organizational capacity, financial viability, advocacy, service provision, NGO infrastructure and public image.

Eight Civil Society representatives participated in the meeting. The results from this meeting were to be part of the USAID Washington Bureau for Europe and Eurasia 2002 NGO Sustainability Index for Central and Eastern Europe and Eurasia annual report. At the same time the meeting provided Kosovars an opportunity to monitor the progress in the sector's development, and the effectiveness of investments in the sector.

Results:

- 2002 Kosovo NGO Sustainability Index report was prepared by KNAP/ATRC
- KNAP took a lead role in presenting the NGO sector development during 2002 in Kosovo to the outside world.

IV. ICNL/IKDO LEGAL SUPPORT COMPONENT

The KNAP Legal Support Component effectively contributed to creating an enabling environment for public participation and NGO advocacy, as well as to the ability of NGOs in Kosovo to advocate for legal reforms affecting them and their constituencies. Project accomplishments include:

- Piloting of a successful initiative to encourage adoption of rules promoting public participation in the municipality of Gjakovë through a locally led NGO advocacy campaign;
- Adoption of rules governing public participation as a result of NGO-led campaigns in three additional cities;
- Enactment of a Freedom of Association Law called for by the Kosovo Standards Implementation Plan;
- Adoption of a Freedom of Information Law and rules promoting public participation in the deliberations of the Kosovo Assembly;
- Improved capacity among a core group of NGO leaders at both the Kosovo-wide and municipal levels to advocate for legal reforms;
- Improved capacity on the part of IKDO and its Executive Director, Gjylieta Mushkolaj, to provide technical legal expertise on issues of public participation, NGO advocacy, local government, NGO law, and other issues affecting the ability of NGOs to form, operate, and pursue their interests and those of their constituents;
- Improved capacity on the part of the hundreds of NGOs who benefited from ICNL/IKDO trainings, workshops, conferences, and written materials on subjects such as the rules governing public participation; laws on NGO formation and operation, NGO taxation, the structure of government in Kosovo, access to official documents, and others; and
- A subsectoral code of conduct reflecting best practices in governance.

A. Municipal Project -- Rules and Procedures for NGO/Public Participation

Objective: Strengthen the ability of the NGO community to play a more active and effective role in advocating on a wide range of issues that confront community groups, NGOs, and the constituencies that these organizations represent by developing participatory rules and procedures, particularly at the local level, to ensure that NGO advocacy efforts are meaningful and effective.

Anticipated Result: An improved set of rules and procedures governing public participation and increased municipal capacity to implement those procedures in selected cities. Increased capacity among a core group of NGOs to take part in public rulemaking procedures, legislative drafting, and working effectively with government officials.

On September 20, 2002, the Gjakovë Municipal Assembly adopted the first citizen-initiated public participation regulation in Kosovo. This significant milestone represented the culmination of a months-long effort by a working group of NGO representatives and the NGO Forum of Gjakovë to draft, submit, and promote the legislation. During the process the working group and NGO Forum representatives, who had not before participated in a similar campaign, evidenced increased ability to advocate successfully in support of legislative reform.

ICNL and IKDO provided technical assistance to the working group and the NGO Forum in designing and carrying out an advocacy strategy to ensure enactment of their draft public participation rule. ICNL/IKDO assisted the group in planning and coordinating advocacy efforts, submission of the petition to the Municipal Assembly, and in gaining access to and preparing NGO Forum members for television appearances and radio and newspaper interviews. The group built into its advocacy plan a number of steps to effectively engage government officials, the NGO community, and the public. The group's accomplishments included the following:

- Obtained the support of the NGO Forum to petition the Municipal Government to adopt the draft regulation and thus demonstrate broad-based support of NGOs for its adoption;
- Drafted a letter of petition to the Municipal Assembly;
- Drafted and circulated a press release regarding the regulation to the media and citizens;
- Met with Gjakovë's CEO and formally presented the letter of petition and draft regulation;
- Organized a media campaign to publicize the regulation that included a popular youth program on national public television, "No Misunderstanding," a full page article in *Zeri*, and various radio interviews with the President of the NGO Forum;
- Met individually with Assembly members to discuss the regulation; and
- Attended and made a presentation at the meeting of the Budget and Policy Committee meeting when the regulation was being considered.

The newly adopted regulation builds upon and provides detailed procedures for certain rights already secured in UNMIK Regulation 2000/45 and the Gjakovë Municipal Statute. Its basic provisions:

- Make explicit the public's right to attend Assembly and Committee meetings;

- Require notice and written justification when meetings are closed to the public;
- Contain requirements for public notice of meetings (*i.e.*, how far in advance notice must be posted, where and how notice must be given, what information notices must contain, what constitutes meaningful explanation of agenda items);
- Set out procedures for the public's participation at Assembly and Committee meetings;
- Impose time limits for the government's response to a citizen's request to inspect documents and require written justification for any refusal; and
- Require the government to provide information regarding the public's right to information and the government's structure and functions

The resulting regulation thus establishes a basic set of regulations in Gjakovë to facilitate the public's participation in its local government by ensuring procedural mechanisms for the exercise of participatory rights.

The advocacy effort resulting in adoption of the public participation statute was successful in several regards. First, it built substantial capacity among a group of NGO leaders in Gjakovë with respect to developing their own legislative reform campaigns and understanding the fundamentals of participatory government. Second, it enhanced the group's understanding of the processes and constituencies critical to a successful advocacy campaign. Third, the ultimate success of the group endeavor -- adoption of the regulation -- demonstrated the potential power of NGO advocacy, not only to those involved, but others who will learn of the initiative.

Following the successful campaign in Gjakovë, ICNL and IKDO worked with three additional municipalities to expand the use of public participation regulations. Deçan, Gjilan, and Vitia adopted public participation regulations similar to the one in Gjakovë. In each city, local NGO representatives designed and implemented a successful drafting and advocacy campaign featuring engagement of the local NGO community, educating of municipal officials, and media campaigns.

The project has left in place a successful model that can be used in other cities. Indeed, the model was introduced to the Association of Municipalities, and preliminary efforts to initiate public participation regulation projects were begun in several other cities -- efforts that can be built upon should NGOs in additional cities determine the need for a similar regulation

B. Education and Capacity Building

Objective: To build NGO and citizen capacity to participate in municipal government proceedings effectively by hosting information sessions explaining municipal structures and the rules and procedures for public participation.

Anticipated Result: NGOs and citizens will be more knowledgeable regarding the rules governing their involvement in municipal affairs.

Plain language brochures on public participation rules. To ensure that NGOs were informed about their rights under the new regulations governing public participation, and understood the opportunities presented by these rules, ICNL and IKDO engaged local NGO representatives to

draft four "plain language brochures" on municipal procedures governing public participation. ICNL provided guidance, in the form of comments and in-person drafting help, to Arbor Pula, Executive Director of FDI, and Fitnete Dula, a member of the NGO Forum in Gjakovë, as they drafted the brochures.

The brochures are presented in Q & A format. One, entitled "Gjakovë's New Public Participation Regulation," provides information on the procedural requirements in the Gjakovë regulation that facilitate active participation by the public in the municipal government. For example, it will describe the regulation and how it came about; discuss what public participation means and why it leads to more effective governance; discuss how individuals can participate in local government; and review the provisions of the regulation on notice requirements, public meetings, open assembly and committee meetings, inspection of municipal documents, and dissemination of information by the municipality. Three others address the rights most basic to the public's right to be informed and involved in government decision-making: (1) the right to petition the government; (2) the right to inspect public documents; and (3) public meetings. These brochures explain the basic rights involved and provide practical information on how to exercise these rights. The brochures were disseminated broadly to the public in Gjakovë, and served as valuable tools in educating the public about its rights.

Involving NGO leaders such as Mr. Pula and Ms. Dula in the drafting of brochures helped to ensure that local expertise regarding the participatory rights secured by the municipal statutes is available to the NGO community and the public at large.

Roundtables on public participation issues. In each of the cities with public participation rulemaking initiatives, ICNL and IKDO inaugurated the project by hosting workshops to educate the NGO communities regarding the benefits of specific rules enabling public participation. Roundtable typically featured introductory remarks about the importance of NGO participation in municipal affairs, information regarding the UNMIK Regulation on Local Self-government, which establishes the authority of the municipalities and the framework regarding the issues that may be addressed properly to the municipal government, and panel discussions about existing municipal rules and how they might be improved. The Roundtables served as a valuable means of engaging local NGOs in the municipal public participation initiatives.

In addition, ICNL/IKDO contributed to the education of NGOs and the broader NGO community by hosting a workshop for 18 NGO representatives interested in applying for one of the advocacy grants offered by FDI in connection with possible municipal participation projects. ICNL and IKDO further expanded education efforts on the rules and procedures for public participation by hosting a seminar for the 14 member Executive Council of the Association of Municipalities. These accomplishments supplement the assistance to working groups, brochures and other written materials, town hall meetings and substantial media coverage in Gjakovë, Decan, Gjilan, and Vitia that occurred during the first two years of the project.

Trainings on NGO legal issues. In addition, IKDO continued its trainings on NGO legal issues. These trainings, typically held in February and March in advance of the deadline for NGO submission of annual reports to the NGO Registration and Liaison Office, provide NGOs with basic information about their obligations under the regulation governing their formation and

operation, including the obligations of public benefit organizations to report on their finances and activities.

C. Legal Infrastructure for Public Participation at Kosovo-wide level

Objective: To work with the Assembly and its committees to establish internal rules and procedures at the Assembly level encouraging public participation.

Anticipated Result: A set of rules and procedures for the Assembly and its committees that allow appropriate public access to and participation in the legislative process, as well as capacity on the part of NGOs to make use of these rules.

ICNL and IKDO supported two initiatives to address the legal infrastructure for public participation at the Kosovo-wide level, both in conjunction with other KNAP partners and NDI:

Assembly Rules. ICNL and IKDO provided technical assistance on changes to the Rules of Parliament to increase public participation and transparency of government decision-making. Efforts focused on reform of Rule 39 of the Parliamentary Procedures prepared by UNMIK, which presumed that committee meetings would be closed to the public unless the Committee decides otherwise. Because the Procedures contained few other rules that bear on public participation, and because the right to attend Committee meetings is fundamental and critical to open government, an amendment of this provision at the time the Assembly drafted its own rules and procedures was seen as an important first step in establishing public participation in government decision-making. The new Assembly rules were adopted on first reading and as a practical matter were put into effect by the assembly committees in 2003. Among other contributions, ICNL and IKDO

- completed and distributed research regarding the approaches of other governments on the issue of open committee meetings, and provided model language for drafting a more appropriate rule;
- worked with KNAP fellows to design an advocacy strategy for changing the rules' presumption against open committee meetings, including a letter by the group that was published and presented to the Parliament and the Prime Minister, a meeting with the Prime Minister to discuss the ways in which the government could work cooperatively with NGOs, and meetings with the drafting committee working on the new rules; and
- supported AvoKo and NDI in their successful efforts to convince the members of the working group on the Assembly's Rules and Procedures to reverse the presumption of UNMIK-authored Rule 39 and endorse an "open committee" rule.
- In addition Ms. Mushkolaj of IKDO addressed the members of the Assembly at a Conference on the Principles of Parliamentary Government organized by NDI and the OSCE. Ms. Mushkolaj spoke to the Assembly about the use of open and transparent parliamentary committee procedures as a tool for encouraging public participation in the legislative decision-making process.

Freedom of Information Law. In 2003, the Kosovo Assembly adopted the "Law For Access to Official Documents," a freedom of information law providing for access by the public to a broad

range of official documents. The law, and the process leading to its adoption, represents a significant step forward in local efforts to ensure public participation in policy-making in Kosovo. Prior to the law's adoption, the Committee for Public Services organized a Public Hearing, and invited representatives of the NGOs that were involved in the process to testify. Gjylieta Mushkolaj of IKDO and Kresnik Berisha of ATRC both spoke, as well as representatives from CDHRF, NDI, and IREX. Ms. Mushkolaj provided a legal analysis of several portions of the law, with recommendations for some improvements, and spoke of the important rights that the law supported and how the civil society would be strengthened through this law.

Freedom of Information Law Trainings. More recently, in 2005, ICNL and IKDO joined with ATRC to host trainings on the Law on Access to Official Documents in conjunction with ATRC and Article 19. Fifteen NGOs, at least half of whom were from outside of Prishtina, attended the two-day training. The trainings included a presentation by Kresnik Berisha on the process that led to the adoption of the law; discussions led by Gjylieta Mushkolaj/IKDO on Kosovo's Access to Official Documents Law and the procedures for using it; a presentation by Amy Horton/IKDO on FOIA laws around the world and how Kosovo's law compares; group discussion of documents that would be useful to obtain and whether they would fall into an exemption; a presentation by a journalist recounting his experiences with the law and how information is otherwise obtained by the media; and a discussion by a representative of the Ombudsperson's office about that office's role in implementing the law. ATRC and IKDO then followed with a second training session with an agenda largely similar to the first.

D. Promoting NGO Participation in the Formulation of Key Regulations

Objective: To increase NGO and citizen involvement in the promulgation of rules affecting them.

Anticipated Result: NGOs and citizens will be more knowledgeable regarding the rules governing their involvement in government affairs, and particularly those functions reserved to UNMIK. NGOs demonstrate greater capacity to work within the UNMIK structure to participate in developing regulations affecting their constituencies.

Freedom of Association Law. In February 2005, the Kosovo Assembly passed the Freedom of Association Law. As of project close-out, the Law was under consideration by the Special Representative of the Secretary General.

ICNL and IKDO were invited by the Prime Minister's Office to assist in the preparation of the Draft "Freedom of Association" law. The drafting process was undertaken because the law was included in the Standards Implementation Plan. We prepared a draft for submission to a working group convened by the Prime Minister's Office, which retained and built upon the progressive features of the existing UNMIK Regulation on the registration and operation of NGOs.

ICNL and IKDO then hosted three public meetings throughout Kosovo to discuss the draft. These meetings, attended by approximately 85 persons, led to a number of changes to the draft to enhance and clarify the law's strong points, and improve it where experience and NGO input

demonstrated a need. For example, stakeholders consistently noted that several important aspects of the law should be retained or amplified, such as the ability of NGOs to engage in business activities; equal treatment for domestic and foreign NGOs; and requirements for the time in which registration decisions must be made. These comments were reflected in the draft. In addition, the draft contained strengthened provisions on the guarantee of freedom of association as well as an explicit non-discrimination clause; clarified that legal persons, including NGOs, may form and register as NGOs; and explained more fully the legal status obtained by registration, by making explicit that both domestic and foreign NGOs are subject to all of the laws applicable in Kosovo to legal persons, and that directors and officers of an NGO are not personally liable for the actions of the organization. The revised draft was then submitted to the Prime Minister's Office, reviewed by a working group convened by that office, and approved for submission to the Assembly.

In early January, the Assembly held a public hearing on the law, which had already benefited from widespread public input during its drafting. Gjylieta Mushkolaj of IKDO gave testimony to the Assembly regarding the draft law. She discussed several changes that had been made to the draft since the first reading of the law. In particular, she urged that the Assembly delete the requirement of re-registration for NGOs every two years and the provision placing a cap on the salaries of executive directors. Ms. Mushkolaj also joined with ATRC for a public discussion with members of the Parliamentary Commission to which the draft law was assigned; this meeting was the subject of significant media coverage.

On February 18, 2005, Ms. Mushkolaj received a copy of amendments that had been proposed by Assembly members after the public hearing and testimony (which were not widely circulated). The amendments included several proposed provisions, which, if adopted, would unduly infringe upon the freedom of association of NGOs in Kosovo. ICNL, IKDO, and other members of the KNAP team immediately alerted key NGO advocates, drafted a petition urging the assembly to reject these amendments, and began a drive to collect signatures for the petition. On February 22, 2005, however, the team learned that the vote on the Freedom of Association Law had been moved up to February 23, 2005, cutting short the signature drive. IKDO and ATRC nonetheless were able to convince a parliamentarian to read the petition before the Assembly, urging members not to vote for the amendments. This effort was unfortunately not successful. The Assembly voted to adopt the law, with the contested amendments.

The law adopted by the Assembly retains many of the favorable attributes of the present UNMIK regulation, retaining its basic structure and enhancing and clarifying its strong points. Nonetheless, the amendments adopted in the eleventh hour by the Assembly raise serious issues. These include:

Basic Associational Rights. The amendments deleted two fundamental provisions ensuring the right of all persons to associate and establishing registration as a voluntary act. A new proposed provision states that "all NGOs should be registered." This change, which may be interpreted to require mandatory registration, cuts away the heart of the protection of the freedom of association, and puts the law at odds with prevailing international law and best practices.

Re-Registration: The law as adopted still contains the provision requiring re-registration of all NGOs every two years -- a requirement that is burdensome for both government and NGOs. The draft law submitted to the Assembly contained sufficient mechanisms to ensure that the NGO liaison office can de-register non-existent NGOs, and thus this provision is not only unduly burdensome, but unnecessary.

Umbrella Organizations. The law as adopted also contains a provision that appears to identify "umbrella organizations" as a third organizational form of NGO (along with foundations and associations.) Worse, the description of an umbrella organization could be interpreted to deny legal entities other than NGOs (e.g., trade associations) the ability to form an association.

Prohibition on Loans. The amendments state that "NGOs have no right to give loans and be implicated in other issues related to giving loans for illegal profit-making." While this provision is unclear, it can be interpreted either to prohibit or severely restrict the ability of NGOs to make loans at all – potentially undermining all NGOs that work in micro-credit and micro-finance.

IKDO and ATRC immediately devised an advocacy strategy to persuade the SRSG, who has final authority to consider and sign off on the law, not to approve it as amended. The two organizations engaged as partners in executing the strategy other key NGOs, including KLMDNJ, KIPRED, and KWN, and coordinated with ICNL for technical assistance. Elements of the strategy included:

- *Issuing a press release* highlighting the problems with the law as approved by the Parliament; the release was published in full in two daily newspapers.
- *Drafting of a new petition* on the laws, signed by over 100 NGO representatives, asking the SRSG not to sign the law as adopted by the Assembly.
- *Coordination with the Association of Micro-credit Institutions (AMIK) and its members.* Several representatives of the micro-credit institutions met with the UNMIK Legal Advisor (OLA) to urge him to recommend that the SRSG not sign the law. Unfortunately, the OLA was not receptive to the arguments that these institutions raised in support of micro-credit NGO loan-making. In addition, he also raised the possibility that public benefit status for NGOs – on which NGO tax benefits are based – would be eliminated. This was an alarming development, as throughout the advocacy process leading up to the enactment of the law, there had been no suggestion that public benefit status was in jeopardy.
- *Engaging the support of the Ministry of Public Services.* ICNL worked with the Head of the NGO Liaison Office, who agreed to support the NGOs' position before the Office of Legal Advisor. At Mr. Mtaisi's request, ICNL prepared a memorandum explaining the legal and policy issues raised by the amendments. The memorandum was adopted and presented by senior officials of the Ministry to the OLA.
- *Meeting between the representatives of the NGO community and the UNMIK OLA.* Ms. Mushkolaj of IKDO, Kreshnik Berisha of ATRC, and Ibrahim Makolli of Council for the Defense of Human Rights and Freedoms met on behalf of more than 100 NGOs with the

Legal Advisor, Mr. Alexander Borg-Olivier, and presented their petition. The group was successful in drawing to Mr. Borg-Olivier's attention the law's reporting requirements for NGOs with public benefit status, which apparently helped to assuage his concerns about public benefit status.

- *Presentation of Legal Arguments to OLA.* ICNL/IKDO prepared a briefer to the OLA arguing that two of the amendments, on mandatory registration and re-registration, were unconstitutional. The briefer pointed out that the Constitutional Framework explicitly makes applicable in Kosovo the terms of major human rights conventions, including the UN Declaration on Human Rights and the European Convention on Human Rights. The briefer further argued that the mandatory registration and re-registration provisions restrict the right to free association protected by those conventions, relying on, among other things, major decisions of the European Court of Human Rights. To help cement the OLA's support for retaining public benefit status, ICNL/IKDO also submitted a short paper illustrating that Kosovo's rules on public benefit status are very much within the norms established in other European countries, and advance important public policy objectives.
- *Coordination with multilateral and international donors to engage their support.* ICNL/IKDO, on behalf of the NGO team, sought to gain the assistance of international and multilateral organizations. As a result of these efforts, the UN New York contacted the Office of Legal Advisor and the SRSG to relay the group's concerns about registration and PBO status. In addition, CGAP (the "Consultative Group to Assist the Poor," a leading global authority on policy issues affecting microfinance, whose members are 29 bilateral and multilateral organizations, including the principal UN agencies involved in microfinance), sent a message to the SRSG and the Office of Legal Advisor expressing its concerns about the amendments affecting NGO microfinance.

As of the submission of this report, the Freedom of Association Law is pending before the SRSG. On most of the issues, there has not yet been any indication how the SRSG will decide. It appears, however, that the threat to public benefit status has been put to rest. The OLA wrote to ICNL, "UNMIK fully supports and values the important work being done by NGOs for the benefit of the people of Kosovo and it will make every effort to ensure that the Law promulgated by me reflects this. . . . the Law does not eliminate the possibility for eligible NGOs to apply for and acquire public benefit status."

The Assembly's last minute amendments to the Freedom of Association Law were a disappointment, and indicate that there is still work to be done by the NGO community in building support for its initiatives with the Assembly. Nonetheless, the NGOs associated with KNAP demonstrated effective advocacy skills at many points in the law reform initiative. Significantly, the NGO community was represented on the working group assembled by the Office of Prime Minister. With ICNL, it successfully orchestrated public hearings that resulted in substantial NGO input on the draft. It was able to respond rapidly when it learned of the draft amendments, engaging both grassroots support and the help of a member of the assembly virtually overnight. When confronted with the Assembly's adoption of the law, it immediately responded with a plan to approach the SRSG, which includes many hallmarks of an effective advocacy strategy – a grassroots campaign among affected NGOs, engagement of significant

allies (the Ministry of Public Services, the international donor community, the micro-credit institutions), devising of a public relations strategy, effective use of technical assistance, attention to the legal and public policy aspects of the problems, and use of comparative information to support legal and policy arguments, and effective presentations before key officials. ICNL is hopeful that these efforts will succeed in persuading the SRSG not to approve the law in its current form.

Education on Tax Issues. ICNL and IKDO sponsored a series of events throughout the course of the project designed to educate and engage the NGO community on tax policy, an issue of particular importance to advancing the NGO sector's financial sustainability. These included:

- Efforts to engage the NGO community in discussion regarding Article 8 of the Profits Tax Law, which allows deductions for contributions made to any individual or entity engaged in a public benefit activity, without any requirement that the donation be made to a registered NGO or public benefit organization. This provision potentially diverts public funds to entities operating for private benefit and may discourage corporate donations to NGOs in favor of donations to entities from which the donor might benefit personally.
- a series of "tax trainings" led by Ms. Mushkolaj and featuring representatives of the tax authorities designed to educate NGOs regarding their obligations under the new profits, income, and VAT tax laws introduced by UNMIK
- preparation and distribution of a "plain language brochure" on the profits tax by Bedri Peci, featuring useful information on NGO tax obligations
- A "Conference on Tax Issues Affecting NGOs in Albania and Kosovo," held in Tirana, Albania, which featured panels on major issues related to NGO taxation, experts from the IMF and international accounting firms, and translation into Albanian language of hitherto unavailable tax materials, including the World Tax Guide and ICNL's "Survey of Tax Laws Governing NGOs in Central and Eastern Europe. The conference gave participants – lawyers, parliamentarians, government officials, NGO representatives, and academics – the opportunity to discuss tax problems of critical importance.

User-Friendly Guide to Government. The user-friendly "government guide" was published in May 2003 in Albanian and Serbian. The guide was written by Fron Nazi and ICNL to answer the need for a simple and inviting explanation of the various governing institutions in Kosovo. Illustrated with cartoon characters portraying various sectors of governing institutions in Kosovo, it is a tool for informing citizens, NGOs, and even government officials about their government, highlighting areas of authority and lack of authority, describing the basic relationships between the various branches of government, and identifying for citizens ways that they can participate in self-governance. It includes diagrams, definitions, drawings, and simple explanations about the various functions of the government in Kosovo and how citizens can become involved in influencing them. Over 12,000 copies in Albanian and Serbian language were distributed.

Other initiatives. IKDO was involved in additional initiatives relating to the adoption or implementation of laws at the central level, including: (1) Executive Director Gjylieta Mushkolaj participated as a trainer at a workshop for over 50 journalists on the Law on Access to Official Documents, and (2) Ms Mushkolaj at the request of Ministry of Public Administration served as

a representative of the NGO community on a working group that is rewriting UNMIK's Regulation 2000/45 on Self Government of Municipalities in Kosovo.

E. Improving Public Image of NGOs

Objective: To facilitate the adoption of an NGO code of ethics to help improve the public image of the NGO sector in Kosovo

Anticipated Result: NGOs demonstrate greater understanding of ethical issues involved in management and governance of NGOs.

IKDO provided advice to the Kosovo Women's Initiative ("KWI") on issues related to the statutes of the umbrella-type association it founded, as well as on a code of conduct for the organization. KWI in 2002 promulgated a code governing the members of the new umbrella organization, and ICNL/IKDO were publicly recognized by the project director of IRC on a TV 21 broadcast for their assistance to this effort. The code includes a number of provisions intended to improve organizational governance and management, consistent with international best practice, including requirements for governance provisions being included in the organization's procedures, personnel policies, grant-making procedures, timely and accurate submission of government filings and open communication with the public regarding KWI's activities, provisions on training on basic legal requirements, policies on accountability, and conflicts of interest policies.

ICNL and IKDO also introduced the concept of a code of conduct to the AvoKo group through several workshops. The group did not proceed with a code of conduct project. However, the workshops were successful in defining the issues facing Kosovar NGOs wishing to self-regulate, educating the group about basic concepts, and providing models, providing a solid basis for future code of conduct initiatives.

F. Other Activities

Throughout the project, ICNL/IKDO provided support to other KNAP initiatives, the government and the NGO community as needed. Activities and achievements included:

Development of Ms. Mushkolaj's/IKDO's expertise on public participation issues: Ms. Mushkolaj developed her technical expertise on legal issues relating to public participation, local government, taxation. As a result, there is now sustainable expertise available on issues critical to NGO advocacy.

Support to KNAP partners and grantees: IKDO provided assistance to the Forum and KNAP fellows and served as a resource person to several of the KNAP fellows on issues of NGO law. Examples include:

- Providing ongoing support with respect to their questions and projects;
- Working with Blerim Elezkurtaj, a KNAP ToT fellow from the Prizren NGO Resource Center, on issues related to profit tax reform;
- Coordinating with the Forum in providing assistance to several women's groups.

In addition, IKDO provided training to the Forum and FID regarding UNMIK Regulation 1999/22 on the Registration and Operation of NGOs in Kosovo. The purpose of the training was to build knowledge within these two organizations about the legal responsibilities of NGOs as part of their management training. IKDO also provided assistance with registration issues to several NGOs, including CHF of Gjakovë and ATRC, as well as the Association of Municipalities.

- *Funding Initiatives in the Pilot Community.* In the first year of the project, FDI awarded four grants totaling approximately \$51,000 to NGOs in Gjakovë under the Pilot Community Grants program. ICNL offered its support on the legal reform aspects of the grant projects by:
 - Providing models for legal drafting practices to the Kosovo Development Center on its project to impose regulations for the inspection of slaughterhouses in Gjakovë; and
 - Providing comparative models on conflicts of interest legislation to FID, which is organizing nine community groups to represent the various wards in the municipality and facilitate advocacy and representation of neighborhoods to the Municipal Government.
- *Support to the Ministry of Public Services/NGO Registration and Liaison Office.* ICNL and IKDO provided training to employees of the NGO Registration and Liaison Office when it was transferred to the Ministry of Public Services. We provided requested advice and comparative information to the Minister and his Permanent Secretary regarding the placement and structure of the Registration Unit within the Ministry. IKDO, at the request of the Minister of Public Services and the government of Kosovo, served on a working group formed to draft a new law on municipal government.
- *Education on Public Participation Issues.* IKDO worked in collaboration with Mercy Corps to train citizens in cities covered by the MISI (Municipal Infrastructure and Support Initiative) on public participation related issues. The goal has been to provide information to members of the small under developed localities in certain municipalities about basic rules to facilitate public participation in decision-making process, and the benefits to be gained by having procedures and mechanisms to allow such participation. Specific topics covered included the public's right to information, the right to petition, and right to take part in the municipal assembly meetings. Participants were also introduced to the public participation regulation project and the regulations adopted in Gjakovë, Decan, Gjilan, and Vitia.
- *CEE Regional Initiatives.* ICNL included Kosovars in several of the initiatives funded by its CEE regional cooperative agreements. It hosted Valbona Tahiri, a law student and Financial Administrator for IKDO, as a Fellow in its Washington DC office. It supported Ms. Mushkolaj's development of a law school course on NGO law, which will begin in fall 2005 at the University of Prishtina, and funded publication in Albanian language of its CEE Tax Survey for use as a text in the course and for educating parliamentarians and government officials on NGO tax issues.

V. GENDER MAINSTREAMING

EWMI and its partners were committed to mainstreaming gender throughout KNAP as a key mechanism for increasing the program's effectiveness and inclusiveness. As a result of the commitment of EWMI and its local implementing partners to gender equality in KNAP

programming, women participated in all aspects of decision-making and implementation of KNAP programs. Women shared in the benefits of both the training and grant-making aspects of the program. Finally, all grantees were required to participate in gender awareness training and expected to integrate gender mainstreaming into their own policies and operations.

Mainstreaming gender in KNAP, ATRC and FDI internal structures

All EWMI, FDI, and The Forum staff participated in a three-day Gender Awareness Training when KNAP was launched. The training covered various issues including: the difference between gender and sex, gender roles, the human rights approach to gender mainstreaming, listening to each other, violence against women, and strategies for successful gender mainstreaming. The participants were provided with a Gender Mainstreaming Tool Kit in their language.

Training participants developed gender mainstreaming guidelines for their respective organizations. The Forum and FDI appointed two teams consisting of a man and a woman on each team to work on finalizing the guidelines for their respective organizations. Gender mainstreaming guidelines were approved by the respective Boards in 2002. Also, an anti-sexual harassment policy became an integral part of FDI, The Forum and later ATRC Policy Manual.

Throughout the program, EWMI-KNAP, FDI and ATRC have always exceeded their targets for inclusion of women in both decision-making and staff capacity. 67% of the EWMI staff that worked for KNAP were women, including one of the two Chiefs of Party. As of May 2005 58% of FDI staff and Board and 45% of ATRC staff and Board were women. One out of the three top management positions in FDI and ATRC was held by a woman.

Mainstreaming gender in FDI and ATRC programs and work

Grant-making programs

Since its launch in 2001, KNAP required that all KNAP grantees attend training on gender awareness before they apply for KNAP funding. All KNAP grantees have completed this requirement. Also, all data provided by KNAP grantees on their projects was gender-disaggregated. EWMI and FDI staff provided continuous mentoring to KNAP grantees on how to mainstream gender in their advocacy efforts.

KNAP supported a large number of NGOs that were led by women, and also provided grants for advocacy campaigns promoting women's economic and political equality.

Businesswomen's association "SHE-ERA" in Gjakova With the support of KNAP, SHE-ERA has been engaged for the last two years in an advocacy campaign targeting banks and international donor agencies to improve women's access to credit.

Kosova Gender Studies Centre (KGSC). With the support of KNAP, KGSC conducted a study on *How Do Kosovar Women Vote?* This study shows the level of women's political awareness, what influences Kosovar women's voting patterns, and what Kosovar women today think and want from politics – information that is necessary for any serious strategy to tackle gender issues in Kosovo. The research findings have been discussed with representatives from civil society, the political sector, and institutions who have a mandate to provide adequate services for women.

Women Lawyers Association "Norma". KNAP funded two projects implemented by "Norma" to ensure proper implementation of the inheritance law in Kosovo. NORMA is working to make it a requirement for the courts to take a woman aside and explain her inheritance rights. Furthermore, NORMA has been advocating for shortening and simplifying procedures for claiming inheritance in cases of families of the 3,000 missing people in Kosovo.

ATRC programs

ATRC has actively sought to mainstream gender in its Information and Outreach Program, Capacity Building Program, and Advocacy Program. Gender mainstreaming was an important component of KNAP ToT in Advocacy Program. 11 out of 25 trainees were women and all training programs, materials and assignments were gender-sensitive. Most of the ToT in Advocacy Program trainers were women. EWMI's Training Advisor and trainers provided advice and mentoring on how ToT participants could mainstream gender in the work of their organizations and in the advocacy efforts that they engaged in.

Throughout KNAP, all ATRC training materials were reviewed by EWMI staff and ATRC's Program Manager to ensure that they were gender sensitive. ATRC has actively sought to engage women, in particular young women, in its advocacy campaigns both as participants and leaders. ATRC has partnered with key women's networks such Kosova Women's Network and Kosova Women's Lobby in Reforma 2004 campaign and the Get-out-the Vote Campaign.

ATRC has actively sought women speakers for its conferences and seminars, and has encouraged a gender-balanced approach to all issues that KNAP conferences have tackled. KNAP set a good example by organizing in a Public Policy Seminar in 2002 where gender concerns were integrated both in the program, and in gender breakdown of speakers and participants.

Key results:

- Women's participation in management and decision-making structures of KNAP local partners FDI and ATRC institutionalized.
- Heightened gender awareness among KNAP local partner staff, as shown by their commitment to implementing gender-balanced programs.
- Women's groups benefited from FDI grant making programs.
- Number of advocacy efforts focusing on issues of gender equality increased.
- More gender-balanced advocacy campaigns developed by KNAP ToT participants and FDI grantees, as shown by the number of women in working groups that implement these campaigns and use of gender disaggregated data in researching the issue they advocate for.

VI. ONGOING CHALLENGES FOR ADVOCACY NGOS IN KOSOVO

Notwithstanding the achievements of the past three and a half years, Kosovo's NGO community continues to face challenges that will need to be recognized and addressed in the future.

Funding, Sustainability, and Organizational Challenges. As bi-lateral and multi-lateral institutions continue to reduce funding for Kosovo, the most obvious challenge over the next few years will be to further mobilize private donors and domestic sources of funding. While significant progress has been made over the past three years in improving organizational and governance structures, many NGOs still require ongoing training and mentoring. NGOs must strengthen their membership/support base, and improve their capacity for strategic development and for results-oriented project implementation and management. There is also a need to promote a new cadre of NGO leaders and efficient managers, as most of the successful NGOs are still centered on a strong leader.

NGO Legislative Framework. Recently, there have been disturbing developments with the new Law on Freedom of Association and NGOs. Some of the amendments added to the law and approved by the Kosovo Assembly on February 23, 2005 would undermine freedom of association and limit the work of NGOs in Kosovo. A coalition of KNAP-partner NGOs are currently engaged in an effort to stop the SRSG from signing the law as amended. Also, a legal framework that would encourage local philanthropy still needs to be fully-developed and implemented.

Policy-making and Drafting Skills. With the ongoing transfer of governing capacity to the PISG, NGOs are being called upon by governing institutions and citizens to provide more direct assistance to the governing authorities in meeting the UN Standards. While some NGOs have successfully developed policy proposals and advocated for adoption of policies under KNAP which contribute to the UN Standards, additional training and mentoring will be required to hone these skills. There is also little capacity among Kosovar NGOs to monitor policy implementation and to serve as watch dogs for the work of public institutions and officials on behalf of the constituencies that various NGOs represent.

Building Broader Constituencies. In some cases, NGO coalitions led by KNAP partners have successfully mobilized interested citizens by creatively using the media (e.g., the "Get out the Vote Campaign" that mobilized thousands of volunteers). However, most Kosovar NGOs need to broaden their constituencies and strengthen their networking skills to legitimize their efforts to advance proposed policies.

Long-term Advocacy Efforts. Many Kosovar NGOs still perceive advocacy as a project-based activity. There is a need for NGOs to develop a long-term, creative strategy to address some of the more complex political, economic, social, and cultural issues. Mentoring by experienced international and regional advocates will support NGOs in this direction.

Networking and Cooperation with Key Stakeholders. Despite the impressive progress that Kosovar NGOs have made in developing NGO networks and participating in policy-making on a local and Kosovo-wide level, networking with central government and elected officials as well as international networks remains weak.

Political Environment. After the October 2004 elections, the political climate in Kosovo has changed at the legislative and executive branches of the government. Increasing tension between the governing parties and the opposition has politicized many issues, making it increasingly

difficult for NGOs to advance their positions in a non-partisan manner. In this context, NGOs must strengthen their legitimacy by providing high quality policy analysis, building a strong support base, and implementing non-partisan advocacy strategies.

Political Economic and Social Development. Kosovo's stagnant economy, coupled with the complexity and lack of accountability of the governing structures (UNMIK, central PISG, local PISG, parallel structures in the Serb-dominated areas), continue to present serious obstacles for effective NGO and advocacy work. Insufficient budgetary resources to implement laws and policies undermine NGO efforts to change and improve the regulatory framework on key issues of interest to the public. A closed-list election system discourages high levels of accountability by the elected officials towards the voters. Elected officials and civil servants, inexperienced in policy making and public participation, are resistant to citizen participation.

EWMI - KNAP
FDI Fundraising Efforts
May 2005

Donor	Partner	Name of Project	Date Submitted	Amount Requested	Amount Received	Comment
IDEA	-	IDEA/KNAP Municipality Seminar	January-03	€2,415.60	€2,415.60	Project successfully completed.
EU Public Administration	VVMZ (KODI, KIPA, Ministry)	Professionalize Public Administration	April-03	unknown	€ 0.00	Rejected
CIDA-KLIP	ATRC	Advocacy Publications	October-03	€28,200.00	€28,200.00	Project successfully completed.
British Office	ATRC	Anti-corruption Project	November-03	€198,869.00	€ 0.00	Not approved.
Swedish International Development Agency	ATRC	Anti-corruption Project	November-03	€198,869.00	€ 0.00	Not approved.
Freedom House	-	Institutional Development	February-04	\$75,000.00	\$0.00	Not Approved.
Balkan Trust for Democracy	ATRC	Public Participation Project	April-04	\$52,800.00	\$52,800.00	Currently implementing project.
EU Consortium: CARDS Programme	VVMZ, Ekopolis	Public Administration	May-04	unknown	€ 0.00	Ongoing tendering process
Diaspora Community	-	Reserve Fund	May-04	-	\$10,190.00	Raised on U.S. trips
EWMI	-	Reserve Fund	May-04	-	\$10,190.00	Matched U.S. funds raised
Rockefeller Brothers Fund	ATRC/others	Inter-ethnic Dialogue	May-04	\$25,000.00	\$25,000.00	Currently implementing project.
Rockefeller Brothers Fund	-	Institutional Development	October-04	\$75,000.00	\$75,000.00	Currently implementing project.
Rockefeller Brothers Fund	-	General Institutional Support	February-05	\$115,000.00	\$115,000.00	Will begin implementation soon.
Mott Foundation	-	Civil Society Support Project	May-05	\$180,000.00	\$0.00	Pending, with likely approval.

Attachment 2

EWMI-KNAP Description of Sub-Grants Program

KNAP was demand-driven and consistently responded to issues identified by Kosovar advocacy NGOs. In particular, one request was made to simplify the grants subprograms. Accordingly, by year two of KNAP, EWMI revised its grant subprograms, and in particular consolidated the objectives of various grants to three categories: Anti-corruption, Public Policy and Advocacy Grants. Additionally, the timing of the grants competitions throughout the KNAP grants program was revised. Competitions for the three groups of KNAP grants were advertised "en bloc" throughout the year, and decisions were made every three calendar months. In year three, EWMI added a fourth grant- the Monitoring/Watchdog Grant- that was made available to NGOs that had successfully campaigned for the adoption of a respective policy or regulation to ensure its proper implementation.

Anti-Corruption Sub-Grants Program

Background:

Anti-corruption grants enabled advocacy NGOs to improve public awareness of corruption-related issues and inform selected target groups, including municipal elected officials, United Nations Mission in Kosovo (UNMIK) officials, educational institutions, journalists, and the general public how to contain corruption. The program sought to establish local NGOs as credible sources of information on corruption issues in Kosovo; strengthen NGOs' capacity to advocate for the enactment of codes of ethics for businesses and legal codes that will keep corruption in check; and increase contact and cooperation between communities, elected leaders, and UNMIK local administrators to better fight corruption.

KNAP initiated the Anti-Corruption Program immediately following the KNAP Anti-Corruption Conference, organized in March 2002 by EWMI and its local partners. At the conference, more than 200 representatives of international and local governing institutions, NGOs and associations explored corruption issues in Kosovo and proposed viable solutions to these issues. The conference resulted in concrete recommendations that NGOs and the government could take to address corruption. To follow up on the recommendations made in the conference., FDI made grants available to NGOs seeking to address corruption issues.

Before an anti-corruption grants program was specifically created, FDI supported a number of projects related to anti-corruption. This support focused on activities that advocate for the development of anti-corruption policies that directly contribute to achieving accountable and transparent governance. FDI encouraged NGOs to undertake activities that would combat corruption at all levels, including government administration, the private sector, educational institutions, the court system, and civil society.

The KNAP/FDI Anti-Corruption Grants Program supported nine projects, which totaled €81,418.98.

Call for Proposal:

Anti-Corruption Grants support activities that advocate for the development of anti-corruption policies directly contributing to achieving accountable and transparent governance.

NGOs are encouraged to undertake anti-corruption activities in all fields, such as government administration, business, education, and courts. Grants also supported activities combating corruption within civil society.

Projects submitted jointly by advocacy and think tank/policy NGOs are given priority. We strongly encouraged applicants to propose innovative approaches to working with the media to increase the impact of proposed activities. Advocacy efforts which take a national and regional/cross-border approach to corruption issues were also encouraged. Youth, minorities and women are encouraged to apply.

Anti-corruption grants ranged from €5,000 to €40,000.

Policy Analysis Sub-Grants Program

Background:

Policy analysis grants supported the establishment of policies that would create the conditions necessary for an independent media and the development of civil society. The goal of the Policy Analysis Grants Program was to enable Kosovar NGOs and institutions to assess and analyze current and priority public policy issues in Kosovo and to propose effective and practical policy solutions. FDI launched the Policy Analysis Grants Program in October 2002 by inviting experts from Central and Eastern European policy institutes and think tanks to participate in the KNAP Public Policy Seminar: *How NGOs Influence Public Policy: Lessons from the Region*. At the seminar, experts presented information and shared their experiences in the field of policy analysis. They also detailed effective ways to use the media to raise public awareness relating to policy issues. Following the seminar, FDI launched its Policy Analysis Grants Program to support NGOs who analyze public policy issues that concern their constituents. Upon successful completion of the policy analysis phase, grantees became eligible to apply for follow-up grants. These grants focused on the development of media campaigns that raise public support for the NGOs' policy proposals. All KNAP-supported projects included non-partisan analysis and broad dissemination of results among the general public and with decision-makers. KNAP/FDI provided 35 grants through the Public Policy Grants Program, totaling €298,623.

Call for Proposals:

Policy Analysis Grants support the establishment of economic policies that would create the conditions necessary for an independent media and the development of civil society. The goal of the grant is to enable Kosovar NGOs and institutions to assess and analyze current and priority public policy issues in Kosovo and propose effective and practical policy solutions

Projects submitted jointly by advocacy and think tank/policy NGOs are given priority. We strongly encouraged applicants to propose innovative approaches to working with the media to increase the impact of proposed activities. Advocacy efforts which take a national and regional/cross-border approach to corruption issues were also encouraged. Youth, minorities and women are encouraged to apply.

Policy Analysis Grants range from €5,000 to €40,000

Advocacy Sub-Grants Program

Background

As noted above, EWMI consolidated the objectives of its grants program. In particular the Advocacy Grants witnessed ongoing changes to meet the demands of the NGOs. This included eliminating the community/small grants programs because it duplicated the purpose of other grants; introducing the monitoring/watch dog sub-grant and based on the advancement of the project and the NGOs, fading all together certain objectives. Below is description of the sub-grants that were later either eliminated or added under the revised Advocacy Grants revised sub-program.

The following sub-grants and objectives were consolidated or eliminated by year two due to the advancement of the project.

Training Grants. Through targeted use of training grants, FDI provided financial support to NGO participants in the KNAP Training of Trainers Program (ToT) in Advocacy. The nine-month program, organized by ATRC, combined formal training workshops, mentoring, study visits, and small advocacy campaigns undertaken by the participants. The ToT program enabled NGOs to develop campaigning, advocacy and communications skills; mobilize supporters and increase membership; increase public awareness of issues that are important to NGOs; proactively use the media to build support for their causes; influence opinion leaders on a wide variety of issues; and become part of the decision-making, planning and policy-making process for their areas of specialization.

Training of Trainers Stipends. KNAP/FDI provided 25 stipends to participants of the Training of Trainers (ToT) Program. The purpose of these stipends was to compensate the participants' organizations for the working hours that each participant spent attending the training program. The total amount awarded was €20,000.00.

Mentoring Grants. Mentoring Grants enabled the ToT participants to take study visits throughout the region and internationally where they learned from the experiences of NGO counterparts working on similar issues. Through extensive contacts in Central and Eastern European countries, FDI and its KNAP resource partners helped participants in the KNAP ToT Program in Advocacy identify mentoring organizations. The program was demand-driven and responded to the training and mentoring needs identified by individual NGOs. The grants covered the costs of travel, either for ToT participants to visit their counterparts in the region and in the West, or for their counterpart to travel to Kosovo. Due to the success of the KNAP ToT Program in Advocacy, local mentors are now available to the Kosovo NGO community. Thus, FDI phased out the mentoring grant program in 2003. In total, KNAP/FDI provided 24 grants, totaling €58,324.78.

Advocacy in Practice Grants. The Advocacy in Practice Grants Program allowed ToT participants to put into practice the advocacy skills they acquired during the nine-month intensive training program that they completed. While Advocacy in Practice Grants were originally available only to NGO participants in the KNAP ToT Program in Advocacy, FDI at the request of USAID later opened the program to all NGOs that completed KNAP training in advocacy, NGO management, and gender awareness. This program fostered the ability for Kosovar NGOs to effectively plan and implement advocacy campaigns, thus becoming more effective agents for change. NGOs were encouraged to undertake advocacy activities within one of the following fields: environment, health, education, economic issues, policy issues, or human rights. Through the implementation of a project in one of these fields, NGOs were able develop practical advocacy skills. Overall, this program fostered greater citizen participation in political, social, economic, cultural and legal processes. In total, FDI gave 67 Advocacy in Practice Grants, which totaled €561,800.36.

Community cross-sectoral Grants. The Community Cross-Sectoral program promoted cooperation and community development initiatives in which NGOs acted as catalysts of change through the engagement of other groups – citizens, business leaders, local government agencies, and community activists. The program focused on rural communities and small towns, supporting NGOs and informal coalitions of citizens who identified alternative solutions to community problems, and created policies that were in the interest of the general public. KNAP/FDI gave 10 Community Cross-Sectoral Grants, totaling €122,970.25.

The following sub-grants were offered by year two to meet the demands of the NGOs:

Monitoring/Watchdog Grants. While an abundance of laws exist in Kosovo, many problems lie with its implementation. Therefore, to support the proper implementation of existing legislation, KNAP/FDI supported NGOs in undertaking monitoring projects. KNAP/FDI grantees that successfully completed their advocacy campaigns were eligible to apply for a Monitoring Grant that

allowed them to monitor the proper implementation of the adopted policy or regulation. The grant was made available in the third year of KNAP. Five monitoring grants were awarded, totaling €13,895.00.

Pilot community Grants. In conjunction with the International Center for Not for Profit Law, FDI organized a series of working group meetings with local NGO leaders in Gjakova who were interested in drafting a regulation on public participation at the local government level. The regulation was subsequently adopted by the Gjakova Municipal Assembly. FDI provided grants in the pilot community of Gjakova to support advocacy initiatives aimed at increasing public participation in local government decision-making processes. NGOs tested the public participation process at the local level by working with community groups to draft and submit regulations to the Municipal Assembly of Gjakova on a variety of subject areas that affect the local community. This included four grants, totaling €50,049.00.

The KNAP/FDI Advocacy Grants Program supported 135 proposals, which totaled €827,039.

Call for Proposals:

Advocacy Grants support a broad range of advocacy efforts that include but were not limited to:

- Supporting NGOs, associations in developing advocacy campaigns;
- Supporting efforts for the passage of public participation rules; and,
- Supporting grantees to monitor and pressure for the proper implementation of adopted law/policy (“watchdog grants”).

Projects submitted jointly by advocacy and think tank/policy NGOs are given priority. We strongly encourage applicants to propose innovative approaches to working with the media to increase the impact of proposed activities. Advocacy efforts which take a national and regional/cross-border approach to policy issues are also encouraged. Youth, minorities and women are encouraged to apply.

Advocacy Grants range from €4,000 to €40,000.

EWMI-KNAP /FDI Grants

EWMI - KNAP Summary of Grants

Training Grants

Through targeted use of training grants, FDI provided financial support to NGO participants in the KNAP Training of Trainers Program in Advocacy. The nine-month program, organized by ATRC, combined formal training workshops, mentoring, study visits, and small advocacy campaigns undertaken by the participants. The ToT program enabled NGOs to develop campaigning, advocacy and communications skills; mobilize supporters and increase membership; increase public awareness of issues that are important to NGOs; proactively use the media to build support for their causes; influence opinion leaders on a wide variety of issues; and become part of the decision-making, planning and policy-making process for their areas of specialization.

Training of Trainers Stipends

First, FDI/KNAP provided 25 stipends to participants of the Training of Trainers (ToT) Program. The purpose of these stipends was to compensate the participants' organizations for the working hours that each participant spent attending training. The total amount awarded was €20,000.00. The grant recipients included:

Organization	Location	Amount
Kosovo Agribusiness Alliance	Pristina	€875.00
Aquila	Peja	€625.00
Aureola	Pristina	€875.00
Dardanica	Gjilan	€750.00
Elita	Viti	€875.00
New Era	Decan	€875.00
The Forum	Pristina	€625.00
Forum for Civic Initiatives	Ferizaj	€875.00
Forum for Democratic Initiatives	Gjakova	€875.00
House of Friends	Mitrovica	€750.00
Group for Health Education	Pristina	€750.00
Handikos	Pristina	€625.00
New Step	Prizren	€750.00
Kosovo Women Initiative	Gjakova	€750.00
Riinvest Institute	Pristina	€750.00
Kosovo Youth Council	Gjakova	€875.00
Kosovo Documentation and Research Institute	Pristina	€625.00
Serbian Sisters Circle	Mitrovica	€875.00
NGO Resource Center Prizren	Prizren	€875.00
Center for Protection of Women and Children	Pristina	€875.00
Women's Wellness Center	Peja	€750.00
Center for Gender Studies and Training	Pristina	€875.00
SHE-ERA	Gjakova	€875.00
Angel's World	Mitrovica	€875.00
People's Voice	Ferizaj	€875.00

Mentoring Grants

Second, Mentoring Grants enabled the ToT participants to take study visits throughout the region and internationally where they learned from the experiences of NGO counterparts working on

similar issues. Through extensive contacts in Central and Eastern European countries, FDI and its KNAP resource partners helped participants in the KNAP ToT Program in Advocacy identify mentoring organizations. The program was demand-driven and responded to the training / mentoring needs identified by individual NGOs. The grants covered the costs of travel, either for ToT participants to visit their counterparts or for their counterpart to travel to Kosovo. Due to the success of the KNAP Training of Trainers Program in Advocacy, local mentors are now available to the Kosovo NGO community. Thus, FDI phased out the mentoring grant program in 2003. In total, KNAP/FDI provided 24 grants, totaling €58,324.78. The recipients included:

Organization	Location	Amount
Kosovo Agribusiness Alliance	Pristina	€2,292.50
Aquila	Peja	€3,585.62
Aureola	Pristina	€4,000.00
Dardanica	Gjilan	€2,900.00
Elita	Viti	€1,649.19
New Era	Decan	€1,374.90
The Forum	Pristina	€1,710.82
Forum for Civic Initiatives	Ferizaj	€1,382.00
Forum for Democratic Initiatives	Gjakova	€3,830.00
House of Friends	Mitrovica	€3,255.00
Group for Health Education	Pristina	€2,301.42
Handikos	Pristina	€1,168.46
Kosovo Women Initiative	Gjakova	€1,382.00
Rinvest Institute	Pristina	€2,995.00
Kosovo Youth Council	Gjakova	€3,440.00
Kosovo Documentation and Research Institute	Pristina	€2,801.00
Serbian Sisters Circle	Mitrovica	€2,242.00
NGO Resource Center Prizren	Prizren	€1,569.00
Center for Protection of Women and Children	Pristina	€1,233.00
Women's Wellness Center	Peja	€1,563.87
Center for Gender Studies and Training	Pristina	€3,320.00
SHE-ERA	Gjakova	€3,782.00
Angel's World	Mitrovica	€2,242.00
People's Voice	Ferizaj	€2,305.00

Advocacy in Practice

Third, the Advocacy in Practice Grants Program allowed ToT participants to put into practice the advocacy skills they acquired during the nine-month intensive training program that they completed. Advocacy in Practice Grants were originally available only to NGO participants in the KNAP ToT Program in Advocacy. However, FDI later opened the program to all NGOs that completed KNAP training in advocacy, NGO management, and gender awareness. The program allowed Kosovar NGOs to strengthen their ability for the effective planning and implementation of advocacy campaigns, thus becoming more effective agents for reform. NGOs were encouraged to undertake advocacy activities within one of the following fields: environment, health, education, economic issues, policy issues, or human rights. By implementing a project in one of these fields, NGOs developed practical advocacy skills. Overall, this program fostered greater citizen participation in political, social, economic, cultural and legal processes. In total, FDI gave 67 Advocacy in Practice Grants, which totaled €561,800.36. Grant recipients and their achievements are described below.

Grantee: Shoqata e Intelektualeve te pavarur (SHIP) / Association of Independent Intellectuals (SHIP)

Location: Peja

Project: "Improved Management of Scrap Metal"

Amount: € 6,045.00

The Association of Independent Intellectuals advocated for the adoption of a regulation that would establish scrap metal deposit sites in Decan municipality. The regulation for "management of inert garbage in Decan municipality" was approved on April 28, 2004.

Arteza

Location: Gjakova

Project: "MUFIS – Municipal Investment Funds"

Amount: € 8,820.00

Arteza advocated for municipal institutions to create investment funds that would enable economic, infrastructural, and social credit and regeneration in Gjakova Municipality. The organization met with a number of local, central, and international organizations working on economic development to involve them in creating and managing such a fund. These included the European Agency for Reconstruction, the Ministry for Economy and Finance, UNMIK – Pillar IV, IMC – employment regeneration project, UNDP, business associations, Swedish International Development Agency, Kosovo Trust Agency, Norwegian SME project, KFOR, GTZ, Micro Finance ICMC, and New Bank of Kosovo. In the end, the Department of Economic Development in Gjakova agreed to create this fund and included it in the Gjakova Municipality Sustainability Strategy.

Grantee: Liria / Freedom

Location: Suhareka

Project: "Education for Girls and Women"

Amount: € 8,750.00

Liria's project aimed to increase public awareness of the importance of educating women and to support the creation of equal education opportunities. First, Liria researched the barriers women from eight villages face in completing their education. They identified three main barriers: the absence of transportation to schools located far away from these villages; the families' difficult financial situation; and, a common belief that only men should finish school, whereas women should stay home and care for children. Then the organization cooperated with the communities to advocate for the municipal government to provide travel stipends for students from these communities. Liria recommended an Administrative Order to the Directorate of Education in the

Municipal Assembly to establish a catch-up school for women who had not finished their education due to political, social, or economic factors. It was accepted in 2004, and the informal catch-up schools have started.

Grantee: Sindikata Sociale Nderkombertare / Syndicate for Social Affairs (SIK)

Location: Pristina

Project: "Hague Convention 93"

Amount: € 7,600.00

The goal of SIK's project was to raise decision-making authorities' awareness of Hague Convention 93. To do this, the NGO held roundtables throughout Kosovo and organized a media campaign about the convention. They also produced a manual on Hague Convention 93 and distributed it widely, using the media. The organization successfully convinced the centers for social affairs to incorporate the Hague Convention Norms Manual in their everyday procedures. The project received significant media attention.

Grantee: Yjet e Galaktikes / Stars of the Galaxy

Location: Mitrovica

Project: "Stop Violence in Schools"

Amount: € 9,510.00

This youth organization worked on building better relations between professors and students. They also supported the prevention of violence and drug abuse in elementary and secondary schools through trainings, seminars, and participatory student debates that drew hundreds of students throughout the region of Mitrovica. They also created a formal debate group for students called "Karl Popper" in 2003. The organization advocated for the Directorate of Education to address the issue of violence in schools. With support from experts, the NGO compiled and submitted a regulation prohibiting drug abuse in school to the Municipal Assembly of Mitrovica.

Grantee: 1 plus 2

Location: Ferizaj

Project: "Youth Policies"

Amount: € 11,300.00

The organization educated municipal authorities on how to improve youth policies, resulting in reforms to the regulation on youth policies, which was submitted to the local authorities and approved in May 2005.

Grantee: Aleanca Kosovare e Agrobizneseve / Kosovo Agribusiness Alliance

Location: Pristina

Project: "Food Quality and Safety"

Amount: € 1,837.50

The organization aimed to analyze a regulation for food safety and inspection at the central level. They held roundtables and created a temporary board for food quality. The project was discontinued.

Grantee: Aquila

Location: Peja

Project: "Stop Building in Rugova Canyon"

Amount: € 3,741.50

The organization aimed to analyze a regulation to prohibit building in Rugova Canyon, which determined that such a regulation hinges on Kosovo's final status.

Grantee: Aquila

Location: Peja

Project: "The Traffic Situation – How to Improve It"

Amount: € 4,985.00

Aquila studied the traffic situation in Peja and proposed ways to increase traffic safety. They organized roundtables with officials from the Ministry of Transport and Telecommunication, Kosovo Police Service, municipal institutions, and citizens to advocate for the recommendations to be implemented. By discussing traffic issues with experts and citizens, Aquila successfully advocated for the local authorities to eliminate irregularities and negative phenomena in traffic-related legislation, infrastructure, and management. They also reformed the speed limit on Vitimirica road in Peja from 40 km/h to 50 km/h (except in populated areas) and published a booklet about the traffic situation in Albanian and Serbian. The campaign brought citizens of different ethnicities together with the Kosovo Police Service towards achieving a community initiative.

Grantee: Ardhmeria Jone / Our Future

Location: Suhareka

Project: "Prohibition of illegal woodcutting and protection of our national forests"

Amount: € 12,120.00

Our Future advocated for the Ministry of Agriculture and Rural Development to reform a regulation that would prevent illegal woodcutting and require the creation of a Kosovo Forest Police. The NGO proposed reforms are being considered by the governing authorities.

Grantee: Aureola

Location: Pristina

Project: "Collection of Gender Disaggregated Data in Oblic Municipality"

Amount: € 1,228.50

Aureola aimed to establish a regulation mandating the collection of gender disaggregated data by the municipality in regards to publicly supported human resources. This would help ensure greater gender equality in political decision-making and representation at the local level. The organization was unable to analyze the regulation because they were not able to secure an expert to assist with the analysis process; the Swedish expert who was supposed to provide assistance was unable to come.

Grantee: Community Business Development Center (CBDC)

Location: Gjakova

Project: "Together towards Economic Development"

Amount: € 32,570.00

Representatives from the organization met with more than 50 businesses in 11 municipalities to discuss the obstacles they faced regarding customs taxes during expansion and new investments. CBDC advocated for the central government to reform part of the UNMIK regulation on Kosovo's new customs code (2004/1). On February 14, they held a conference where they presented their report on customs tax deduction. They also presented the report to the parliamentary commission, businesses, UNMIK, the customs service, and the Ministry of Economy and Finance.

Grantee: Dardanica
Location: Gjilan
Project: "Youth Lead Now"
Amount: € 3,626.00

Dardanica aimed to create a youth manifesto for Gjilan Municipality. They surveyed youth and conducted trainings on ways they could address issues facing youth. The NGO was not able to complete the project.

Grantee: Elita
Location: Viti
Project: "Waste Management in Five Municipalities"
Amount: € 8,320.00

Elita analyzed a regulation for waste management, which they submitted to Kamenica and Viti municipalities. The regulation was approved by both municipalities in 2003. Gjilan, Ferizaj, and Kacanik already had a regulation, so the organization monitored its implementation.

Grantee: Epoka e Re / New Era
Location: Decan
Project: "Transparency in Practice"
Amount: € 3,615.00

Using the regulation already adopted in Gjakova municipality as a model, New Era educated Decan Municipality on the regulation. Decan authorities adopted the regulation entitled "Regulation on upholding the dispositions of the statute of the municipality of Decan for citizen consultation and participation Part IV; Chapter I, Article 12" in 2003.

Grantee: Epoka e Re / New Era
Location: Decan
Project: "Advocacy to Reform Municipal Regulations on Contracts"
Amount: € 3,420.00

The NGO analyzed the municipal budget for 2002, including funds disbursed for projects of public interest. It then analyzed cash income from individual resources, the total amount transferred from the previous year, and usage of these funds. Following its research of procurement practices, it published its findings. Based on these findings, the organization proposed reforms to the regulation on contracts, which it submitted to the municipal authorities. On February 7, 2005, the Chief of the Municipal Commission for Transparency and Public Information received written confirmation that the proposed amendments to the regulation on contracts had been approved. The organization also issued a report describing the organizational structure of the municipality, duties and responsibilities of municipal authorities, as well as their participation and knowledge regarding the processes of procurement and tendering.

Grantee: Euro Ekologet / Euro-Ecologists
Location: Peja
Project: "Protecting Forests and Reforestation"
Amount: € 11,420.00

The Euro-Ecologists educated their municipal government on a regulation for the protection of forests and reforestation.

Grantee: Euro Ekologet / Euro-ecologists

Location: Peja

Project: "Protecting Rivers from Pollution"

Amount: € 10,400.00

Euro-ecologists analyzed a regulation that prohibits the dumping of sewage in rivers in Peja and Istog municipalities. The NGO met with officials from the Directorate of the Environment and will soon submit the regulation.

Grantee: Flaka / Flame

Location: Lipjan

Project: "Monitoring Elected Officials to Ensure Transparency and Accountability"

Amount: € 5,200.00

Flaka monitored the functioning of the Lipjan Municipal Assembly, the Committee for Policy and Finance, the Department of Education, and information notifications from the municipal counselors related to municipal assembly meeting agendas for 12 months. This resulted in a report that describes municipal assembly meetings and provides recommendations for improving municipal assembly operations. In addition to their planned activities, they met with representatives of the local government and the President of the Assembly about the March Events in Lipjan Municipality. Their project received wide media coverage.

Grantee: The Forum

Location: Pristina

Project: "Election Law"

Amount: € 3,930.04

The Forum organized a conference about reforming the election law, which was attended by governmental institutions, NGOs, OSCE, USAID, and other international organizations. The recommendations from this conference laid the foundation for the Reforma 2004 campaign to educate the public on the need to reform Kosovo's electoral law.

Grantee: Forumi i iniciatives Qytetare / Forum for Civic Initiatives

Location: Ferizaj

Project: "Women in Politics"

Amount: € 6,025.00

The project aimed to increase women's participation in politics in Ferizaj, Kacanik, and Shterpece. The organization surveyed women in Ferizaj Municipality to identify the extent to which women are involved in politics and how women in Ferizaj might support more women in politics. With the theme, "Vote for Yourself," the NGO involved women politicians in public discussions with citizens. The media was very involved in these discussions and in producing talk shows featuring women candidates. Finally, based on its findings, the Forum for Civic Initiatives analyzed a platform with women's political preferences. The organization submitted the platform to the Chief Executive Officer, Chairperson of Ferizaj Municipal Assembly, political parties, and NGOs. The project received wide media coverage.

Grantee: Shtepia e Shokeve / House of Friends

Location: Mitrovica

Project: "Advocacy campaign for the physically challenged – stop to barriers"

Amount: € 8,060.00

This project aimed to build ramps for all public buildings in Mitrovica Municipality in order to enable free access for physically challenged persons. As an initial activity, House of Friends installed a special phone booth for physically challenged people near the Mitrovica bus station. After the House of Friends applied pressure, the Mitrovica Branch of American Bank of Kosovo

relocated because it was impossible to construct ramps for physically challenged people at its previous location. They also successfully pressured the Ministry of Health to repair an elevator in the Health House. Finally, they led a petition drive for constructing ramps in front of all public buildings in Mitrovica, which was signed by 3000 citizens, including the Chairman of the Municipal Assembly of Mitrovica and the Kosovo Minister of Health. Following this campaign, the authorities constructed ramps for access to public buildings.

Grantee: Handikos

Location: Pristina

Project: "Free Access for All"

Amount: € 4,012.50

The organization advocated for the Kosovo government to build access ramps for people with physical disabilities in all public places throughout Kosovo. They held a massive protest that drew approximately 100 people in a visual spectacle in which demonstrators placed stickers reading "Handikos: Free Access for All" wherever people with disabilities did not have appropriate access (e.g., sidewalk curbs, stairs, etc.). The organization also built a ramp in the center of town to demonstrate how Kosovo could undertake urban planning that would better meet the needs of physically challenged people. Following the protest, decision-makers began including more handicapped accessible features in urban planning.

Grantee: Handikos – Fushe Kosovo

Location: Fushe Kosovo

Project: "Establishing a Committee for Disabled People"

Amount: € 2,860.00

Handikos advocated for the establishment of a committee at the local level that would represent the needs of physically challenged citizens. The committee for disabled people was established within the Municipal Assembly of Fushe Kosovo in December 2004.

Grantee: Hapi i Re / New Step

Location: Prizren

Project: "Campaign against Smoking in Public Places and the Work Place"

Amount: € 5,370.00

New Step organized a campaign against smoking in public places in Prizren. Then, it analyzed a regulation and submitted this analysis to the Municipal Assembly of Prizren.

Grantee: Iniciativa e Femres Kosovare (IFK) / Kosovo Women's Initiative

Location: Gjakova

Project: "Women in Politics"

Amount: € 7,410.00

The project aimed to increase women's participation in politics in Gjakova. The NGO interviewed all 43 women electoral candidates and 300 women voters to learn why the level of women's participation in politics is lower than their proportional representation in the population. They also examined the level of women's involvement in politics and how women in Gjakova might support greater involvement of women in politics. The final report explained the causes of women's abstention from political processes in Gjakova Municipality. They held public media debates with women from different political parties. Finally, based on their findings, they analyzed a platform, which they submitted to the Chair of the Municipal Assembly of Gjakova, political parties, and NGOs. The project received wide media coverage.

Grantee: Iniciativa e Femres Kosovare (IFK) / Kosovo Women's Initiative**Location: Gjakova****Project: "Modernizing Public Services in Local Government"****Amount: € 20,760.00**

IFK advocated for the municipal authorities to provide better civil services. IFK ensured that the directorates were open to the public. The NGO built the capacity of representatives from the directorates of economic development, budget and finance, education and science, health and social welfare. The grantee also researched the degree of difficulty that citizens face in accessing information or receiving services from municipal government offices. IFK published and distributed the results to the local institutions in Gjakova, NGOs, and citizens.

Grantee: Riinvest Institute**Location: Pristina****Project: "Corruption and Its Effect on the Kosovo Economy"****Amount: € 8,450.00**

RIINVEST surveyed 1,350 family members and 607 private enterprises as to what institutions are the most and least corrupt. It published the results in a report, which it distributed to decision-makers at the central level, NGOs, academics, and citizens. The media covered the report's release.

Grantee: Jeto Jeten**Location: Prizren****Project: "We Also Have a Right in Decision-making"****Amount: € 5,490.00**

Jeto Jeten advocated for the Ministry of Telecommunication and Transport to require that driving schools possess a vehicle in which persons with physical disabilities can learn to drive. The NGO organized roundtables, a media campaign, and a petition. Following numerous non-partisan meetings and discussions with decision-makers, the NGO successfully advocated for Administrative Order 2002/G-3 paragraph (1) to add the phrase, "disabled persons during their practice can use auto-school vehicles."

Grantee: Keshelli rinor Kosovar / Kosovo Youth Council**Location: Gjakova****Project: "Youth Participation in the Municipality"****Amount: € 1,000.00**

The project aimed to analyze a youth manifesto for the municipality of Gjakova. After collecting information about youth priorities from youth, authorities, and NGOs, the NGO created a database, which it planned to use to analyze the manifesto. However, the grant was discontinued after the first installment.

Grantee: Klubi republican / Republican Club**Location: Pristina****Project: "The Third Sector's Contribution to the Standards Process in Kosovo"****Amount: € 30,010.00**

The Republican Club organized a conference about civil society's role in standards implementation. Standards are a set of benchmarks put in place by the UN, which Kosovo must meet in order for its final political status to be discussed. Representatives from the local government, UNMIK, foreign offices, and NGOs attended the conference, which resulted in a report with concrete recommendations as to how civil society and the government could support the standards implementation process.

Grantee: KMLDNJ / Council for Defense of Human Rights and Freedoms (CDHRF)

Location: Pristina

Project: "Increasing Elected Officials' Accountability through Civil Society Participation in Electoral Reform – 'Refi 2004'"

Amount: € 10,676.68

The project aimed to reform Kosovo's election law by establishing open electoral lists and multiple voting districts. The organization involved more than 150 NGOs in the Reforma 2004 Coalition that aimed to reform Kosovo's electoral system for the fall 2004 parliamentary elections. The coalition presented the final version of the proposal entitled "Reform 2004" to the UNMIK SRSG and to the President of the Kosovo Parliament. While UNMIK decided not to reform the electoral system, the campaign succeeded in increasing citizens' awareness about the new proposed system through wide use of the media. The coalition members have continued their efforts towards changing the law for the local elections in 2006.

Grantee: Kosovo Documentation and Research Institute (KODI)

Location: Pristina

Project: "Campaign to Install an Agency for the Protection of 'Victims of War'"

Amount: € 8,860.00

First, KODI created a database of people victimized by the 1999 conflict in Kosovo. Following an analysis, KODI published a report that was publicly released at ATRC. It submitted the report to political officials, governmental institutions, and institutions working with missing persons.

Grantee: Serbian Sisters' Circle

Location: Zubin Potok

Project: "Information Center for Citizens"

Amount: € 1,000.00

The organization aimed to create an information center for citizens. The project sought to connect citizens with institutions at the local level by fostering information sharing. However, they stopped their activities after the first installment and the grant was discontinued.

Grantee: Komitet za zastitu ljudskih prava manjina na Kosovu / Committee for the Protection of Human Rights in Kosovo

Location: Obilic

Project: "Integration through Education and Respect for Human Rights"

Amount: € 6,570.00

The project aimed to facilitate citizen participation in decision-making processes, according to UNMIK Regulation 2000/45 articles 49.1, 49.3 and the Obilic Municipality Statute – articles 56 and 58, so that citizens could access information related to municipal activities and events that affect them. The organization initiated the process of forming committees within the Obilic Municipal Assembly, which would enable greater citizen participation; they involved more than 70 citizens in this process. Following the March events, the organization lost its office and, considering the new situation, reformed its activities with FDI approval. Instead of the original project, it assisted with collecting data about and providing assistance to persons displaced by the March riots.

Grantee: Qendra Resurse e OJQ-ve Prizren / Prizren NGO Resource Center

Location: Prizren

Project: "Advocacy Campaign to Reform the Law on Tax Deductions for Businesses that Make Donations to Individuals"

Amount: € 2,101.30

The project aimed to advocate for reform of UNMIK Regulation 2002/3, Article 8 on profit taxes in Kosovo. The proposed reforms would limit tax deduction contributions to not for profit/organizations/associations. The organization cooperated with ICNL to draft the proposed reforms. However, the organization changed project managers and the project soon ended. They returned the remaining funds.

Grantee: Norma

Location: Pristina

Project: "Monitoring District Courts and Social Welfare Centers' Work during Divorce Procedures"

Amount: € 19,000.00

After analyzing the work of the District Court, Supreme Court of Kosovo, and Center for Social Work in five municipalities, the organization provided recommendations, which it published in a report. Norma distributed the report to district courts and welfare centers throughout Kosovo. The recommendations propose changing the legal provisions in the law on marriage and family relations. Norma presented its findings through discussions and numerous media talk shows.

Grantee: Shekulli 21 / 21st Century

Location: Peja

Project: "Stop Noise Pollution"

Amount: € 7,722.90

Century 21 advocated for the passage of a regulation that would regulate loud noises in Peja Municipality. The NGO raised public awareness about the proposed regulation through public debates and a media campaign. The organization involved experts in analyzing a noise standards regulation. Its analysis was submitted to the Peja Municipal Government Board of Directors for review and to the Municipal Assembly.

Grantee: Oxygen

Location: Pristina

Project: "Anti-Violence Conference Targeting Youth"

Amount: €7,000.00

The organization involved some of the most famous Kosovar bands in a concert entitled "Justice" on May 15, 2005 in the Oda Theatre in Pristina. The concert aimed to attract the attention of Kosovo's young people and to give them courage to demand justice and responsibility for acts of violence in Kosovo. More than six bands performed and more than 600 people attended. The concert was recorded by KTV and RTV21 television stations as well as Blue Sky Radio and Express newspaper.

Grantee: Peace and Reconciliation (PRO)

Location: Gjakova

Project: "Advocacy Campaign to Urbanize the Egyptian Minority Enclave in Kolonia, Gjakova"

Amount: € 9,265.70

The organization engaged citizens and experts from the Directorate of Urbanization and Reconstruction in compiling an urbanization plan for the Kolonia neighborhood, which had a poor health, sanitary, and socioeconomic situation. Then, PRO advocated for Gjakova

Municipality to urbanize the Egyptian minority enclave in Kolonia, presenting the urbanization plan to officials. The officials have not acted upon their request.

**Grantee: Qendra Kosovare per bashkepunim nderkombetar / Advonet
Kosovar International Cooperation Center /Advonet**

Location: Gjilan

Project: "Citizens' Voice and Vote Are Equal"

Amount: € 6,700.00

The organization advocated for UNMIK and international decision-making bodies to unblock the main road in the center of Gjilan Municipality, which is a "main artery" connecting the northern and southern part of the city. They collected 2,225 signatures from citizens, including the Chief of the Municipal Assembly. Their campaign received wide media attention. They succeeded in advocating for the road to be unblocked.

Grantee: Qendra Kosovare per Zhvillim / Kosovo Development Center (KDC)

Location: Gjakova

Project: "Protecting Agrarian Land during and after Privatization"

Amount: € 35,300.00

The NGO researched agrarian land use and met with numerous stakeholders. They then published a report with recommendations, which they submitted to the Ministry of Agriculture and Rural Development. Some of the NGO's recommendations were included in the Law on Agrarian Land, which was approved in April 2005.

Grantee: NGO Qendra per Mireqenien e Gruas / Women's Wellness Center

Location: Peja

Project: "Applying the Regulation on Domestic Violence"

Amount: €3,210.00

The project aimed to apply the existing regulation on family violence in Dukagjini region. They also sought to raise public awareness of the regulation. The organization began monitoring the implementation of the project. However, the expert who was providing assistance to the organization died, and they were unable to identify another expert who could assist them with the project. Therefore, they discontinued their activities.

Grantee: Qendra per shoqeri Civile (CCS) / Center for Civil Society

Location: Prizren

Project: "Community and Decision-making"

Amount: € 7,430.00

The Center for Civil Society advocated for a reforming the regulation that would establish an urban transportation network in the city of Prizren. CCS raised the public's awareness of the proposed transportation system through public discussions and a media campaign. The NGO's recommendations were included in the Regulation on Urban Transportation, which led to the creation of the proposed urban transport network.

Grantee: Center for Gender Studies and Training

Location: Pristina

Project: "Education for Our Women"

Amount: € 1,000.00

The organization began to research the educational situation of women in villages. However, the organization discontinued its activities because it did not want to make suggested reforms to their project.

Grantee: Rotary Club**Location: Gjakova****Project: "Advocating for the Creation of a Small and Medium Size Business Center in Gjakova"****Amount: € 7,680.00**

The organization surveyed more than 30 small and medium size businesses in Gjakova and researched the city's unemployment problem. The Rotary Club also held debates with the head of the Municipal Assembly, Chief Executive Officer, business community and NGOs. The club organized a conference and submitted a request for the municipality to open a center for small and medium size businesses to the Directorate of Economic Development. It was submitted to the Board of Directors. The Club was publicly promised that the opening of the new center would be approved.

Grantee: Rrjeti i grupeve te grave te Kosoves (RRGAK) / Kosovo Women's Network (KWN)**Location: Pristina / Kosovo****Project: "Media Campaign to Reform the Election Law in Kosovo"****Amount: € 5,000.00**

As part of "Reforma 2004," the Kosovo Women's Network led a media campaign for a new electoral system that combines principles of open lists, geographical representation through multiple electoral districts, and balanced gender representation. The two-month intensive advocacy campaign included writing letters to UN Secretary General Kofi Annan, SRSG Harri Holkeri, and other decision-makers; involving the Quint states' heads of Diplomatic Missions; a media and public education campaign; and peaceful demonstrations. While the campaign met a persistent unresponsiveness by UNMIK leading structures, it successfully brought the issue of electoral law reform to the forefront of political discussions in Kosovo. "Reforma" already has plans to advocate for changing the electoral system for the next election – a campaign that will build upon their previous advocacy activities.

Grantee: Sherbimet Rinore / Youth Services**Location: Ferizaj****Project: "Ensuring Accountability and Transparency in Local Institutions through Public Participation in Decision-making"****Amount: € 6,930.00**

Youth Services organized seven debates in schools, which hundreds of teenagers from different locations attended. They monitored the work of the Municipal Assembly, Directorate for Youth, Culture and Sport, and Committee for Politics and Finance. They attended the 2005 budget review and budget proposal session in the Municipal Assembly. They also advocated for an administrative order for the establishment of a Youth Committee within the Directorate for Youth, Culture and Sport within the Ferizaj Municipal Assembly. The committee was established in September 2004, and it includes representatives from seven youth NGOs. The Municipal Assembly also approved the budget for a youth committee within Directory for Culture, Youth, and Sport.

Grantee: SHFKP Anadrini**Location: Rahovec****Project: "Protecting Agricultural Land and Waterways from Exploitation of Sand and Stones"****Amount: € 6,930.00**

The organization established a work group, which analyzed the regulation on the protection of agricultural land and waterways from exploitation. The work group submitted the regulation to

the relevant authorities in Gjakova, Prizren, and Rahovec. They are currently waiting for the regulations approval in all three municipalities.

Grantee: SHE-ERA

Location: Gjakova

Project: "Campaign to Create Credit Funds for Women"

Amount: € 4,398.10

The project aimed to advocate for creating targeted credit funds for women-owned or operated businesses. SHE-ERA first researched the relative distribution of credit by gender and found that women receive only six out of every 100 loans. The organization now needs to hold a final roundtable during which they will submit their findings to officials, businesses, and bank representatives.

Grantee: Shoqata e Ekologeve / Ecologists' Association

Location: Peja

Project: "Ecological Tax - EKO - The Tax for a Better Environment"

Amount: € 8,100.00

The Ecological Association educated the public through an intensive media campaign about the need for establishing an Ecological Fund for Kosovo. This campaign led to the adoption of regulations that placed an ecological tax on every liter of fuel sold in Kosovo. The Association's public education campaign garnered wide public support for the initiative, resulting in inclusion of these recommendations in the Environmental Law.

Grantee: Shoqata e Gruas Gjakove / Women's Association

Location: Gjakova

Project: "Monitoring Courts and Social Centers in Dukagjini Valley for Family Law Implementation"

Amount: € 9,100.00

After monitoring the courts and social centers in Dukagjini Valley, the NGO wrote a monitoring report. They published and distributed the report to the Center for Social Welfare, regional courts, the media, and local institutions.

Grantee: Shoqata e gruas Teuta / Women's Association Teuta

Location: Prizren

Project: "Continual Education for Girls"

Amount: € 4,000.00

The project aimed to monitor the implementation of the law that makes elementary and secondary education obligatory. Teuta monitored the implementation of one regulation of the Education Law, specifically the provision that requires Kosovar citizens to complete an elementary education. The organization met with more than 300 women and girls in the villages surrounding Prizren to learn about their situation and, at the same time, to provide them with information about the importance of education. The NGO identified the exact number of women and girls in these villages whose elementary school education was interrupted. They then met with teachers and heads of villages to discuss potential solutions. Their findings resulted in a report with recommendations, which they distributed to the Directorate of Education, schools, and NGOs.

Grantee: Shoqata e te verberve dhe me te pare te dobesuar – te Kosoves / Association of Blind People in Kosovo

Location: Pristina

Project: “Advocacy”

Amount: € 4,900.00

The association advocated for the Ministry for Welfare and Social Work and parliamentary commissions to authorize travel documents for persons accompanying blind people. The association is waiting for its request to be approved. They also held workshops in Kaçanik, Peja, and Istog, and advocated for the media to discuss the issues blind people face during special talk shows.

Grantee: Shoqata per ndihme psikosociale per femijet dhe familjen / Association for Psychosocial Assistance

Location: Gjakova

Project: “Promotion and Initiation of Law on Individuals with Mental Disabilities”

Amount: € 20,180.00

The project aimed to raise awareness among the public regarding people with mental disabilities and to advocate for the protection of their rights through promoting a law. After analyzing the situations of persons with mental disabilities in relevant institutions, the organization held a debate in Pristina to discuss a draft law that was based upon a law proposed by the Institute for Mental Health in Bosnia and Herzegovina. Thirty-four participants attended the debate, including representatives from the Center for Social Work, the Kosovo Police Service, and the Prime Minister’s Office, as well as doctors, psychologists, neurologists, and nurses dealing with mental health issues. RTV21 and RTK broadcast the debate. The organization published posters with the slogan “Stop Stigma! Stop violating the rights of mentally challenged persons” in three daily newspapers (Zëri, Bota Sot, and Koha Ditore). The association is advocating for the Members of Parliament to consider their analysis on the draft-law that would protect the rights of mentally disabled persons, on the agenda.

Grantee: Angel’s World

Location: Mitrovica

Project: “Integrating Disabled Persons into Civil Society”

Amount: € 4,630.00

The organization aimed to solve issues for disabled persons and to integrate them into everyday life. First, it surveyed disabled persons to identify their needs. Then, it conducted trainings for 20 disabled persons on human rights and rights for people with disabilities. While the project was not fully realized, the grantee did succeed in raising public awareness about this issue.

Grantee: Triorg

Location: Kamenica

Project: “Solving Problems through Advocacy”

Amount: € 4,630.00

TRIORG monitored Municipal Assembly and Committee meetings to see if women NGOs were represented in the Committee for Gender and to pressure the relevant authorities to educate Roma communities. The NGO published a report with recommendations, which it distributed widely.

Grantee: Vizioni Drejt Ardhmerise / Vision towards the Future

Location: Shtime / Lipjan

Project: "The Identification of Development and Advocacy"

Amount: € 5,280.00

After meeting with members of all ethnic communities, the organization established a working group to reform a development strategy for Lipjan Municipality. The strategy included the priorities of minority citizens (Serbian, Roma, Ashkali, and Croatian). The organization published a report with a recommended development strategy for Lipjan Municipality, which it submitted to the Lipjan Municipal Assembly. The organization is educating authorities on the pros and cons of the strategy, so that it will become part of the official Development Plan for Lipjan Municipality and that it will include the priorities of minority groups. Overall, the organization increased citizens', and especially minorities', participation in decision-making by involving them in identifying their priorities for the municipality's development strategy.

Grantee: Vita

Location: Gjakova

Project: "Focus on Disability"

Amount: € 15,861.00

The project aimed to persuade the local authorities to provide financial support for implementing Children with Disabilities programs and to establish a community parents' councils. Vita successfully established a Community Parents' Council and persuaded the local authorities to support financially programs for children with disabilities, including mini-trucks to transport disabled students from their villages so they could attend classes. In addition, Vita involved experts in conducting 14 trainings on different common disabilities (e.g., dyslexia, stammering, and nutritional issues) for more than 280 teachers who had never received training in these areas. They also organized a march with 150 participants with the theme, "We Care, Do You?"

Vita – Gjakova

Project: "Violence among Children"

Amount: € 7,900.00

Vita monitored the implementation of the International Convention on Children. Vita gained support from the Directorate for Education in the Municipal Assembly and the Education Regional Office to implement its project in one pilot elementary school in Gjakova. There, Vita promoted the implementation of the regulation against violence among children ("bullying"). The organization drafted questionnaires for pupils in the third and fourth grades, and installed boxes where they could report abuse. According to the organization's report, every second child is abused by other children through threats, insults, or physical abuse. Vita published the results in brochures and posters and spoke on radio and television stations. They met with representatives from the Directorate of Education, debates about elementary schools, and a TV spot in the local media (RTK).

Grantee: Madis

Location: Peja

Project Title: "Vita Nouva"

Amount: € 8,000.00

After using the Center for Social Affairs' registration lists, Madis identified 138 elderly Albanian and Bosnian as well as other Roma, Ashkali and Egyptian citizens who live in poor conditions. Madis advocated for the Ministry of Health and Social Welfare to reform a regulation that would protect individuals' rights to health care, even if they are considered "at risk" medically or socially.

Grantee: Madis – Peja
Project: “New Education”
Amount: € 7,750.00

Madis analyzed a regulation that would protect Bosnian students' rights to study at the University of Pristina. The regulation was approved in September 2004 as a democratic initiative necessary for fulfilling Kosovo standards. The project received attention from multiple conferences and workshops throughout the region.

Grantee Coalition : Vizioni i Ardhmerise / Future Vision of Malisheva & Hand of Hope Dragash
Location: Malisheva, Dragash
Project: “Education for Women and Girls – Lessons for Life”
Amount: € 14,360.00

This NGO coalition advocated for the Malisheva and Dragash municipalities to establish catch up schools for women whose education had been interrupted. They first studied the situation by identifying the number of illiterate women and meeting with civil registration office officials and the Malisheva Center for Social Work to discuss the percentage of women that leave their finger prints for travel documents because they do not know how to sign their names. While the organizations gained support from the municipal authorities, the municipal budget does not have enough funding to open a “catch up” school. The NGO is continuing its efforts to address this problem.

Grantee: Vjece Kongresa Bosnjackih Intelektualca / Congress of Bosnian Intellectuals
Location: Dragash
Project: “Lack of Kosovar TV signals in Zhupa near Prizren Region”
Amount: € 5,555.00

The organization involved citizens, including youth and women in advocating for main media stations such as RTK and the Bosnian newspaper “ALEM” to reach the Zhupa region. They discussed this request with the Ministry and other officials. They are now waiting for the Ministry to approve their request.

Grantee: People’s Voice
Location: Dubrave, Ferizaj
Project: Project to Enable Ashkali Education
Amount: € 5,241.00

The project aimed to influence the Ashkali community to increase its participation in the educational processes. They first identified why the Ashkali community does not participate in the education system and solutions for providing remedial education to pupils that discontinued their education during the war or due to economic reasons. Then, they advocated for officials to create catch-up schools for Ashkali people who did not complete their education. The catch-up schools were created in 2004.

Grantee: Zeri i Popullit / People’s Voice
Location: Dubrave, Ferizaj
Project: “Stop Violence against Adolescent Girls: Prevent Premature Marriage and Negative Phenomena Occurring in Ashkali, Roma, and Egyptian Communities”
Amount: € 8,863.00

People’s Voice aimed to apply laws for preventing negative phenomena occurring in Ashkali, Roma, and Egyptian communities. First, the organization ran a successful awareness-raising campaign to prevent marriages between adolescents in the Roma, Ashkali, and Egyptian communities. Then, it established a working group to monitor the community for marriages

involving minors and to inform the authorities immediately so that they could take the appropriate disciplinary measures against the "heads of families" that permitted the marriages. The work group cooperated closely with KPS and the Office of the Communities to combat underage marriages, alcohol abuse, domestic violence, and to foster improved education and improved orphan care. Some of the laws are now being implemented.

Grantee: Zeri i Popullit / People's Voice

Location: Dubrave, Ferizaj

Project: "Advocating for canal restoration in Dubrava Village"

Amount: € 8,215.00

The organization successfully advocated for the municipality to construct a sewage system in Dubrava village and Halit Ibishi neighborhood. The organization also advocated to extend canalization restoration to the school to benefit 250 students from the Ashkali community there.

ANTI-CORRUPTION GRANTS

Anti-corruption grants enabled advocacy NGOs to improve public awareness of corruption-related issues and inform selected target groups, including municipal elected officials, United Nations Mission in Kosovo (UNMIK) officials, educational institutions, journalists, and the general public how to contain corruption. The program sought to establish local NGOs as credible sources of information on corruption issues in Kosovo; strengthen NGOs' capacity to advocate for the enactment of codes of ethics for businesses and legal codes that will keep corruption in check; and increase contact and cooperation between communities, elected leaders, and UNMIK local administrators to better fight corruption.

FDI initiated the Anti-Corruption Program immediately following the KNAP Anti-corruption Conference, organized in March 2002 by FDI, EWMI, The Forum, and USAID Kosovo. At the conference, more than 200 representatives of international and local governing institutions, NGOs and associations explored corruption issues in Kosovo and proposed viable solutions to these issues. The conference resulted in concrete recommendations that NGOs and the government could take to address corruption. Then, FDI made grants available to NGOs seeking to address corruption issues.

FDI supported a number of projects related to anti-corruption before expanding upon these activities by establishing a grant-giving program specifically for anti-corruption projects. This program supported activities that advocate for the development of anti-corruption policies that directly contribute to achieving accountable and transparent governance. FDI encouraged NGOs to undertake activities that would combat corruption at all levels, including government administration, the private sector, educational institutions, the court system, and civil society.

The KNAP/FDI Anti-Corruption Grants Program supported nine projects, which totaled €81,418.98:

Grantee: Alarm

Location: Gjakova

Project: "Corruption within Civil Society"

Amount: € 10,030.00

The organization met with representatives from Transparency International Slovakia who provided advice on mechanisms for addressing corruption. Then, the NGO used the Law for Access to Official Documents to request information on how much of the Municipal Budget was

allocated to NGOs. Alarm examined the government procedures used to fund NGOs in Gjakova Municipality. It presented its findings through a workshop, which was covered by the media. Alarm published and distributed the report to local institutions, media, NGOs, and international liaison offices in Kosovo. It also raised awareness among NGOs, government representatives, and citizens about mechanisms that fight corruption in civil society, such as auditing and financial transparency. The organization successfully increased public awareness of corruption, especially between the government and NGOs in Gjakova municipality.

Grantee: Ardhmeria Jone / Our Future

Location: Suhareka

Project: "Corruption Endangers the Life of the Economy"

Amount: € 10,770.00

The project aimed to raise citizens' awareness of corruption issues and to establish institutional mechanisms to combat corruption. Our Future organized television debates on corruption issues between political party representatives in Suhareka. In these debates, the Chief of the Suhareka Municipal Assembly, Chief of the Municipal Court, and representatives from UNMIK and the Austrian KFOR provided citizens with advice as to how they can spot corruption in their municipality. The organization also engaged three volunteers in installing three anticorruption boxes in Suhareka Municipality, so citizens now have a mechanism through which they can submit complaints or information regarding corrupt activities. The organization's Executive Director presented on television the results of a survey of Suhareka citizens' about corruption. Our Future also met with the Head of the Municipal Assembly and advocated for the creation of an Anti-corruption Group at the municipal level. The committee was established in 2005.

Grantee: The Forum

Location: Pristina

Project: "Anti-corruption Boxes"

Amount: € 11,470.00

The project aimed to stimulate the Kosovo Municipality Association (AKK) and the Municipal Assemblies to deal seriously with corruption issues by undertaking practical measures. The Forum installed boxes in front of municipal assembly buildings in Pristina, Deçan, and Shitme, with the slogan "ACT" prominently displayed. Citizens could deposit complaints or information about corrupt practices in these boxes. Then, The Forum informed citizens about the boxes and how they could be used as mechanisms to expose corrupt activities. The Forum also signed a memorandum of understanding with the Association of Kosovo Municipalities. Government officials participated in the grand opening of the boxes and citizens were informed through various medias. During the project 35 complaints/concerns in Prishtina, 8 in Shitme, and one in Deçan were analyzed.

Grantee: KACI

Location: Prishtina

Project: "Stop Corruption"

Amount: € 9,850.00

KACI examined corrupt practices in Kosovo, especially in the local and central government. KACI raised public awareness about corruption through posters and a conference entitled "Stop Corruption," which representatives from the government, Office for Good Governance, UNDP, Riinvest, Department for Legal Issues in the Prime Minister's Office, media, and students from Pristina University attended. Political party representatives discussed the presence of corruption in central institutions and security, as well as judicial mechanisms for fighting corruption. Civil society representatives criticized the institutions for failing to adequately involve NGOs and their expertise in anti-corruption initiatives and campaigns. Overall, the campaign linked civil society

with political representatives to discuss ways to address corruption, and the campaign increased public awareness about corruption.

Grantee: Keshilli Rinor Kosovo / Kosovar Youth Council

Location: Gjakova

Project: "Peer to Peer Teenage Education against Corruption"

Amount: € 13,790.00

The Kosovo Youth Council cooperated closely with the Kosovo Women's Initiative in Gjakova. The two organizations aimed to increase teenagers' knowledge about the negative affects of corruption in public institutions. The NGO established volunteer youth groups within middle schools in Rahovec, Decan, and Gjakova. They also organized peer-to-peer trainings on how young people can address corruption issues. They involved more than 150 youth from these municipalities in discussing Kosovar teenagers' legal rights and responsibilities regarding corruption, areas where corruption exists in their municipalities, and mechanisms with which they can fight corruption. Consistent media coverage and a public awareness campaigns with posters ensure that the youth's ideas reached a wider audience.

Grantee: Shekulli 21 / 21st Century

Location: Peja

Project: "Exploring Public Opinion on Corruption and Publishing Results"

Amount: € 9,785.90

Century 21 researched public opinion about the presence of corruption in the education system, healthcare, public services, and forestry. Century 21 published and submitted their findings and citizens' recommendations to the local authorities in Peja Municipality. It put six anti-corruption boxes in place. Three daily newspapers wrote different articles about the project with titles such as, "If You Come Across Corruption or Bribery, Make Use of the Boxes." After inspecting the boxes, Shekulli 21 representatives exposed fields where corruption is most accentuated in Peja. This information was presented by eight different media outlets.

Grantee: Shekulli 21 / 21st Century

Location: Peja

Project: "Anti-corruption Committee"

Amount: € 5,150.00

The project goal was to advocate for municipal governing bodies to approve the creation of an anti-corruption committee in Peja Municipality. It involved citizens, other NGOs, and municipal authorities in discussing the responsibilities of such a commission. It proposed that the commission include women, men, minorities, and a NGO representative. It also suggested that the commission be responsible for drafting an anti-corruption strategy for the municipality. In February 2005, the Board of Directors in Peja approved the proposal to create an Anticorruption Commission in Peja Municipality. An Anti-corruption Committee was established with civil society representatives on the committee. It has begun to prepare an anti-corruption strategy for Peja Municipality.

Qendra nacionale e vzhguesve te Kosoves / National Center of Kosovo Observers

Location: Mitrovica

Project: Mjaft (Enough)

Amount: € 4,330.00

The project goal was to compile and pass a regulation on anti-corruption in Mitrovica Municipality. After an awareness-raising campaign for the Board of Directors, jurists from the Directorate for Administrative Issues, NGO representatives, journalists, and OSCE

representatives, the organization submitted an analysis of proposed reforms to the regulation to the local authorities.

Youth Center

Location: Dragash

Project: "Raising Public Awareness about Anticorruption"

Amount: € 8,578.00

The NGO established an anticorruption coalition composed of local government officials, village representatives, political parties, youth organizations, and local NGOs from Dragash Municipality. Then, the center organized a study visit to the Advocacy Office in Kukës, Albania where the two NGOs cooperated to identify possible ways for fighting corruption in the region. It also installed boxes near municipal assembly buildings and started a telephone hotline and e-mail address where citizens can file complaints about corrupt activities. The Anticorruption Coalition – a coalition of citizens, NGOs, and the media working on anti-corruption in Dragash – was involved in designing posters and brochures for citizens, which were distributed throughout Dragash. In total, 150 people, including women and the Goran community, increased their understanding of methods by which they can fight corruption.

COMMUNITY CROSS-SECTORAL PROGRAMS

The Community Cross-Sectoral program promoted cooperation and community development initiatives in which NGOs acted as catalysts of reform by involving other players – citizens, business leaders, local government agencies, and community activists. The program focused on rural communities and small towns, supporting NGOs and informal coalitions of citizens who identified alternative solutions to community problems and created policies that were in the interest of the general public. KNAP/FDI gave 10 Community Cross-Sectoral Grants, totaling €122,970.25. Organizations that received Community Cross-Sectoral Grants included:

Grantee: Shoqata e Zejtareve per Perpunimin e Drurit / Carpenters' Association

Location: Decan

Project: "Made in Kosovo"

Amount: € 8,260.00

The organization gained a better understanding of market policies and raw materials through an experience exchange with similar organizations in Albania. The organization held a public discussion and raised awareness of stakeholders about possible reforms to the customs tax law.

Grantee: Agrobiznesi / Agribusiness

Location: Prizren

Project: "Raising Community Awareness in Applying Customs and Fiscal Policy"

Amount: € 15,105.00

The project aimed to raise awareness about the need to reform laws regarding the value added tax (VAT) and customs taxes that deal with purchasing basic equipment for agro-processing. Agribusiness raised the community's awareness through public debates about applying customs and fiscal policies that would protect local producers. The Minister of Economy and Finance as well as experts participated in these discussions on the impact of customs and fiscal policy on agro-businesses and the protection of domestic production, which was broadcast by five media stations. The organization involved more than 50 participants in discussions about the possibility of changing the UNMIK regulations dealing with importing agricultural inputs and protecting local agricultural producers.

Grantee: Ardhmeria Jone / Our Future

Location: Theranda

Project: "Prohibition of Food Products Exposure Outside of Shops"

Amount: € 15,535.00

The project aimed to work with the municipal authorities in order to eliminate the practice of displaying food products in shop windows and outdoor markets. Products displayed in this manner were exposed to high temperatures and dust, which presented health risks upon consumption. Through coverage by several media stations and posters, citizens became well-informed regarding this issue. The organization pressured the municipalities by conducting a petition drive that received wide support from local citizens. They analyzed a regulation that prohibits the exposure of certain food products outdoors in Suhareka, Prizren, and Gjakova municipalities. The regulation was approved on July 30, 2003 in all three municipalities. Our Future has taken the initiative to continue their activities in two additional municipalities, Peja and Ferizaj, where they continue advocate.

Grantee: Epoka e Re / New Era

Location: Decan

Project: "Protecting and Developing National Parks"

Amount: € 8,273.25

The project goal was to raise awareness of the need to create a National Park, and educate authorities in Decan about this need. The daily newspaper "Zëri" published an article titled "A National Wealth, Victim of Organized Crime," and held a workshop that received coverage from five different medias. On August 5, 2002, the grantee presented a proposal to the Decan municipal authorities to adopt to adopt an Interim Regulation that would declare the mountain area "Bjeshkët e Nemuna" a National Park. While the Municipal Assembly of Decan approved of the regulation, it was not within its competency to establish a National Park, so the NGO had to take the regulation to the central level. There, the organization cooperated with IMNAK, an institution supported by the Kosovo Parliament, to draft a cost-benefit analysis and legal framework for declaring the "Bjeshkët e Nemuna" mountains a National Park. However, since Kosovo does not yet have a final political status, the government cannot create national parks.

Grantee: Euro Ekologet / Euro-ecologists

Location: Peja

Project: "Raising Community Awareness about the Environment and Forms of Advocacy"

Amount: € 15,050.00

The project aimed for the adoption of a regulation that would protect the fresh water ecosystem. Adoption of such a regulation would prohibit uncontrolled usage of pesticides, cutting trees at the source of the Drini i Bardhë (White River), and sand collection on river shores. In addition, it would ensure protection for all endangered species. They engaged the Kosovo Protection Corps, KFOR Western Brigade, youth and student groups from Bergamo Italy, the Public Hygiene office, and local youth in cleaning the environment. The project drew media coverage on more than nine occasions. As a result, "Drini i Bardhë" riverbank was cleared of trash in five villages of Peja Municipality. In addition, citizens no longer litter in these villages and bring trash to the city's dumpsite instead.

Grantee: Mbrotja e Ambientit dhe Rehabilitimi / Environmental Protection and Rehabilitation (MAR)

Location: Gjakova

Project: "The Aarhus Convention and Its Application in Kosovo"

Amount: € 16,096.00

The project goal aimed to create a coalition of NGOs that would advocate to governmental agencies for the ratification of the Aarhus Convention. Ratification of the Aarhus Convention would enable Kosovo citizens to insist on their right to environmental information, their right to participate in decision-making on environmental issues, and their right to address to the judicial system regarding environmental issues. MAR successfully created a coalition of environmental organizations to advocate for the approval and implementation of the Aarhus Convention. They also gained the support from the Ministry for Environmental Protection and Spatial Planning. As a result of its efforts to educate the public and authorities about the benefits of the Aarhus Convention, two articles based on the Aarhus Convention related to the right of the public to information about the environment and the right of the public to address the court system about environmental issues were included in the Law on the Environment and Spatial Planning in January 2003.

Grantee: Qendra Kosovare per Zhvillim / Kosovo Development Center (KDC)

Location: Gjakova

Project: "Quality Inspection of Imported and Locally Produced Milk"

Amount: € 14,540.00

Following meetings with experts throughout Kosovo, KDC noted the impossibility of local milk producers to fulfill the consumer demand for milk. According to KBS Milkweeds, 2 million Kosovo inhabitants consume approximately 90 millions liters of milk per year. Experts provided the following recommendations for alleviating the problem of the insufficient supply of quality milk in Kosovo:

- Establish a Control Agency
- Advocate for legislation on food products
- Reorganize of Inspectors' Services
- Supply laboratories with modern equipment
- Exercise strict control on the customs checkpoints
- Install controls on milk-producing farms
- Re-orient consumers towards locally produced milk rather than imports
- Expand control over other food products

The organization held a conference, published informative brochures about the issue and helped establish an Agency for Control on the Quality of Food Production. Then, the center analyzed the law on food quality inspection, as well as other administrative orders and regulations that would protect citizens' health. The NGO expects that the central government will approve the law in the near future.

Grantee: Shoqata Afariste e Gruas SHE-ERA / Women's Business Association SHE-ERA

Location: Gjakova

Project: "Economic Development Strategy for Gjakova Municipality"

Amount: € 4,531.00

SHE-ERA began promoting economic and social development by drafting a long-term economic plan for Gjakova Municipality. When UNDP started a similar project, SHE-ERA informed UNDP of the work accomplished so far and provided recommendations. SHE-ERA also offered assistance in compiling the strategy by joining the UNDP work group. They discontinued their FDI-supported project because they did not want to replicate the better-financed UNDP project.

Grantee: Viktoria-Ko

Location: Decan

Project: "Regulation according to the 4R Principles of the EU (Reduction, Recycle, Reuse and Recovery)"

Amount: € 11,500.00

The NGO sought to raise public awareness about the 4R principles and to advocate for a regulation in support of them. All activities included non-partisan analysis and information was broadly disseminated to the public and the assembly members via public discussions and media outlets. Viktoria-Co proposed reforms to the regulation and submitted it to the Ministry of Environment and Spatial Planning. The government is currently discussing the regulation.

Grantee: Vizioni Drejt Ardhmerise / Vision for the Future

Project: "Raise Your Voice"

Amount: € 14,080.00

The project aimed to form a coalition between the business sector and civil society that will advocate for drafting an urban development plan. The grantee established a Citizens' Forum and a Business Forum that drafted and submitted a development and urban strategy to Shtime Municipality for adoption. The local radio station continuously covered the NGO's activities. The Assembly approved the strategy on February 3, 2003.

MONITORING GRANTS

While an abundance of laws exist in Kosovo, many problem lie with implementation. Therefore, to support the proper implementation of existing legislation, KNAP/FDI supported NGOs in undertaking monitoring projects. KNAP/FDI grantees that successfully completed their advocacy campaigns were eligible to apply for a Monitoring Grant during the third year of the project. KNAP/FDI gave five monitoring grants, totaling €13,895.00:

Grantee: Shoqata e Intelektualeve te pavarur (SHIP) / Association of Independent Intellectuals

Location: Decan

Project: "Monitoring the Regulation for Scrap Metal Management in Decan Municipality"

Amount: € 2,940.00

The NGO organized debates and meetings with elected officials to see the degree to which the regulation had been implemented. The organization met with the Municipal Inspector for the Environment to discuss obstacles to the regulation's implementation. They also met with the Chief of Municipal Inspectors, Director of the Directorate for Urban and Spatial Planning, and the Municipal Official for Rural Development to discuss the regulation and its implementation. They said that they are aware of the regulation and have begun to implement articles pertaining to their ministries. In general, the organization found that while the authorities have begun to implement the regulation, they need additional funds added to the budget in order to collect all the scrap metal. After monitoring, they determined that the regulation has been partially being implemented.

Grantee: Elita

Location: Viti

Project: "Monitoring Viti Municipality Regulation for Public Participation in Decision-making Processes"

Amount: € 2,995.00

Elita monitored the implementation of the regulation for public consultation and participation in decision-making processes in Viti. Elita involved the community through a wide public awareness-raising campaign that informed citizens of their rights to participate in decision-making. They prepared and published a brochure, broadcast television advertisements, and held well-attended public meetings in six villages to raise public awareness about the regulation. These provided the public with information about ways to participate in decision-making and use this regulation.

Grantee: Epoka e Re / New Era

Location: Decan

Project: "Implementation of Regulation for Public Participation in Decision-making in Decan Municipality"

Amount: € 2,630.00

New Era monitored the implementation of the regulation for public participation in decision-making processes in Decan Municipality. They raised public awareness about their rights to participate in decision-making. With a questionnaire, they involved citizens in monitoring assembly meetings. A work group comprised of NGOs and volunteers was established. The work group conducted an opinion poll to better understand the level of public knowledge about the regulation for public participation in decision-making. New Era also monitored municipal sessions and drafted a report on the regulation's implementation, which they presented to the Decan Municipal Assembly and the Directorate for Public Services.

Grantee: Qendra Kosovare per Zhvillim / Kosovo Development Center (KDC)

Location: Gjakova

Project: "Monitoring the Regulation for Control of Slaughterhouses in Gjakova Municipality"

Amount: € 2,800.00

The NGO monitored the regulation on slaughterhouses in Gjakova Municipality by researching the degree to which it had been implemented. The NGO prepared recommendations for better implementing the regulation, which they submitted to the Directorate for Sanitary Inspection for better implementation the regulation.

Grantee: Shoqata e Gruas Gjakove / Women's Association Gjakova

Location: Gjakova

Project: "Monitoring the Execution of the Municipal Regulation for the Use of School Buildings by the Community and Other Organizations"

Amount: € 2,530.00

Representatives from the organization researched statistics on divorce charges for the Peja Regional Court of Dukagjini region. The NGO met with the Directorate of Education, and discovered that they were not aware that the Municipal Assembly had approved the regulation in 2003. They are still discussing the regulation's implementation with the Director of Education.

PILOT COMMUNITY PROGRAM

In conjunction with the International Center for Not for Profit Law, FDI organized a series of working group meetings with local NGO leaders in Gjakova that were interested in reforming the regulation on public participation at the local government level. The regulation was subsequently adopted by the Gjakova Municipal Assembly. FDI provided grants in the pilot community of Gjakova to support advocacy initiatives aimed at increasing public participation in local government decision-making processes. NGOs tested the public participation process at the local level by working with community groups to analyze and submit these non-partisan analyses of regulations to the Municipal Assembly of Gjakova on a variety of subject areas that affect the local community. This included four grants, totaling €50,049.00:

Grantee: Forumi Per Iniciative Demokratike / The Forum for Democratic Initiatives

Location: Gjakova

Project: "Citizens and the Local Government"

Amount: € 18,632.00

The project aimed to make citizens more active in the local government decision-making process by using advocacy and to create a monitoring mechanism that would constantly keep in check the work of the central and local governments. This organization used lectures, training, and debates to familiarize citizens with regulations, citizens' rights and the responsibilities of the central and local governments, thus enabling citizens to participate in the decision-making process. The Forum trained nine citizens groups. The project received ongoing media coverage, especially by Radio Gjakova. Then, The Forum analyzed a regulation on ethical standards for the Municipal Assembly of Gjakova and the Board of Directors based on Chapter 5 of the Municipal Statute of Gjakova. In part as a result of these analyses, on July 31, 2003, the Municipal Assembly of Gjakova adopted the Regulation on Ethics for officials.

Grantee: Gjakova

Location: Gjakova

Project: "Stop Drugs in Our Community"

Amount: € 8,800.00

Gjakova analyzed a regulation that would lead to the establishment of professional institutions for treating people that suffer from a drug addiction. The regulation would lead to the creation of a drug crisis center, which would provide treatment for drug overdose, make available educational services for preventing drug abuse, as well as for rehabilitating and re-socializing drug abusers. They NGO raised public awareness of how drugs negatively affect people's health by having people speak in the media about their experiences with drugs. The NGO organized a series of live call-in shows on Radio Gjakova, one of which featured a young drug-user who spoke about the way drugs had negatively affected his life. Many young listeners called in to join the discussion during this program. The campaign has resulted in raising public awareness about the extent and impact of drug use among Gjakova's youth. In particular, it engaged a wide spectrum of interested parties, ranging from law enforcement officials, to healthcare workers, educators, and the youth themselves, in discussing this problem. The organization convinced representatives of the Public Hospital to reserve space for the rehabilitation center for youth that suffer from drug overdoses.

Grantee: Qendra Kosovare per Zhvillim / Kosovo Development Center (KDC)

Location: Gjakova

Project: "Inspection of Slaughterhouses in Gjakova Municipality"

Amount: € 7,410.00

The project aimed for municipal authorities to adopt and enforce a regulation to prohibit selling meat that has not been inspected by the sanitary/hygiene authorities. Many citizens in Gjakova

municipality suffered from food poisoning after consuming meat that had been slaughtered in unsafe conditions or hung outside in hot weather. KDC cooperated with officials from the Inspectorate of Sanitation and Hygiene to reform regulation that prohibits the slaughtering of animals in outdoor areas and requires specific standards for slaughterhouses and meat quality in Gjakova municipality. The regulation was approved in July 2003. The wide media attention drawn by the project informed the wider Gjakovar and Kosovar citizenry about the dangers of displaying meat products outdoors. Considering the importance of this issue, the organization began efforts to present the regulation to the Kosovo Parliament for adoption and discussed it with several departments in the respective ministries.

Grantee: Shoqata e Gruas Gjakove / Women's Association

Location: Gjakova

Project: "Schools are Public, Let's Govern Them Together"

Amount: € 15,207.00

The project aimed to establish cooperation between schools, parents, students, and the local administration to reform laws, or to create laws where none currently exist, regarding primary and secondary education within Gjakova municipality, thus enabling parent and citizen participation within the school governance system. The Women's Association submitted its analysis of proposed regulations to the Municipal Assembly of Gjakova, which would allow the community to manage schools and other public buildings in Gjakova Municipality. The regulation was approved on February 23, 2004.

POLICY ANALYSIS GRANTS PROGRAM

Policy analysis grants supported the establishment of policies that would create the conditions necessary for an independent media and the development of civil society. The goal of the Policy Analysis Grants Program was to enable Kosovar NGOs and institutions to assess and analyze current and priority public policy issues in Kosovo and to propose effective and practical policy solutions.

FDI launched the Policy Analysis Grants Program in October 2002 by inviting experts from Central and Eastern European policy institutes and think tanks to participate in the KNAP Public Policy Seminar: *How NGOs Influence Public Policy: Lessons from the Region*. At the seminar, experts presented information and shared their experiences in the field of policy analysis. They also detailed effective ways to use the media to raise public awareness relating to policy issues. Following the seminar, FDI launched its Policy Analysis Grants Program to support NGOs who analyze public policy issues that concern their constituents. Upon successful completion of the policy analysis phase, grantees became eligible to apply for follow-up grants. These grants went towards the development of media campaigns that raise public support for the NGOs' policy proposals. All KNAP-supported projects included non-partisan analysis and broad dissemination of results among the general public and decision-makers. KNAP/FDI provided 35 grants through the Public Policy Grants Program, totaling €298,623

Grantee: Agrobiznesi / Agribusiness

Location: Prizren

Project: "Proper Use of Agrarian Land"

Amount: € 6,496.00

Agribusiness researched agricultural land usage in Prizren, Dragash, Rahovec, Malisheva, and Suhareka to identify areas that were being used for other purposes. They secured information about socially and privately owned agrarian land as well as destructive practices affecting the

land (e.g., illegal construction of restaurants and swimming pools, uncontrolled usage of sand – the main cause of riverbank erosion, etc.). Agribusiness published their findings and recommendations. They then met with representatives of local institutions, NGOs, the media, and citizens to raise awareness about the situation. They also distributed the report to the Directorate for Agricultural and Rural Development, assembly members, and the Committee for Policy and Finance.

Grantee: Ambienti dhe Demokracia / Environment and Democracy

Location: Pristina

Project: “Energy and Environment in Kosovo”

Amount: € 9,970.00

The organization sought to analyze alternative possibilities of energy supply and to provide recommendations to the central governmental and UNMIK. The organization increased the awareness of Kosovo institutions, civil society, and citizens regarding environment and energy issues in Kosovo through public discussions and the media.

Grantee: The American Universities Alumnae Association – Ron Brown (AUA)

Location: Pristina

Project: “Analysis of the March 2004 Crisis in Kosovo”

Amount: € 10,000.00

The Ron Brown Group analyzed judicial and economic issues that may have contributed to the March 2004 events. It published and publicly released a report with their findings and recommendations at ATRC. The discussion was attended by numerous representatives from all sectors of society, including the media.

Grantee: Aquila

Location: Peja

Project: “How to Improve the Traffic Situation”

Amount: € 4,985.00

Aquila aimed to conduct research that would inform public policies towards increasing security in transportation. Aquila collected statistical data as to the number of accidents that occurred in Peja Municipality and identified the causes of these accidents. It cooperated with the Kosovo Police Service and Municipal Assembly to identify areas in need of attention, such as installing traffic signs, identifying one-way roads, improving public transportation, and passing transportation standards for passengers. It used this data to compile a report with recommendations, which they submitted to Ministry of Telecommunication, Municipal Assembly, NGOs, media, and citizens.

Grantee: CRP – Projekti per te drejta civile – KLAN / Civil Rights Project (CRP)

Location: Pristina

Project: “Analysis of Public Polices in Cases of Issuing Personal Documentation needed to Initiate Patrimony Procedures”

Amount: € 17,407.20

CRP analyzed different cases where citizens requested personal documents to initiate patrimony procedures. CRP organized public debates in Zveqan, Lipjan, and Gorazhdec, which mostly involved the Serb community. Representatives of all ethnicities attended another debate in Rahovec to discuss minority rights. CRP involved NGOs from Serbia, including Praxis, ICMC, and Protecta, in assisting Kosovo Serbs in understanding patrimony procedures and getting the documents necessary for initiating these procedures. During a final debate entitled “Unique application of legal provisions on inheritance,” participants drafted recommendations for the Supreme Court of Kosovo. CRP published a report with their findings, which included

recommendations on how the government could improve this process. The project also raised minorities' awareness about patrimony procedures.

Grantee: Elita

Location: Viti

Project: "Public Participation and Consultation in Decision-making"

Amount: € 14,420.00

Following research, roundtables, and public discussions, Elita analyzed a regulation on public participation in decision-making. The organization educated the public and decision-makers through use of the media. By surveying 1000 citizens about the government's performance and organizing a series of roundtables about different topics related to the government's functioning, with more than 100 citizens participating, the NGO raised citizens' awareness of ways by which they can participate in decision-making. The regulation on public participation in decision-making in Viti Municipality was approved in 2004.

Grantee: Energjia e te rinjeve / Youth Energy

Location: Podujeva

Project: "Democracy and the Voice of Civil Society"

Amount: € 2,757.94

Youth Energy raised public awareness about proposed reforms to the Environmental Protection regulation (articles 162-167).

Epoka e Re / New Era

Project: "Tendering"

Amount: € 7,238.10

New Era analyzed the tendering and procurement policies and procedures in Decan Municipality. This included an analysis of how the regulation for local government (2000/45) is functioning in Decan municipal institutions. They published a report, which they distributed to the Committee for Policy and Finance, Procurement Office, and local NGOs.

Grantee: Epoka e Re / New Era

Location: Decan

Project: "Kosovar Women Five Years after the War – The Case of Decan"

Amount: € 8,040.00

New Era analyzed women's position in society and gender policies in Decan municipality. The NGO held public discussions and researched gender policies. In April 2005, the organization published a report with research results and recommendations from a roundtable they held about the same issue. New Era submitted its report to officials at the local level.

Grantee: Fatime Arnliu Qosaj, Individual Researcher

Location: Pristina

Project: "Reflections on the Implementation of Kosovo's Health Policy through Analysis of its Eight Benchmarks"

Amount: € 5,233.75

Fatime Arnliu Qosaj, an independent researcher, analyzed the degree to which the eight benchmarks set for Kosovo's Health Policy in the post-conflict period were met. Problems identified in the healthcare system include the lack of sustainable training for healthcare professionals, the lack of tertiary services, the small number of healthcare staff, undefined structures in the Ministry of Health, lack of legal framework, and the high price of drugs. She published a report with her findings and recommendations for better implementing the Health Law. This report was submitted to the Parliament, Ministry of Health, NGOs, and the media.

Grantee: The Forum

Location: Pristina

Project: "Citizens Debate - Election 2004"

Amount: € 16,400.00

The Forum organized seven debates during the 2004 election campaign in Prizren, Peja, Gjakova, Mitrovica, Ferizaj, Gjilan, and Pristina. More than 2500 citizens participated and more than one million people watched the debates on RTK. The audience asked more than 60 questions to representatives of different political parties who were running for office. The debates also appeared on RTK's official website for the first time. The debates successfully increased citizens' awareness regarding political parties' platforms and, thus, increased the likeliness that citizens could later hold elected officials accountable to promises made during the election campaign.

Kosovo Local Group for Local and Regional Initiatives (GKILR)

Location: Prizren

Project: "Applying the Referendum Mechanism in Kosovo – The Prizren Case"

Amount: € 10,250.00

GKILR aimed to educate the public and decision-makers about the pros and cons of involving referenda as a mechanism in the decision-making processes of local municipalities. GKILR met with ICNL, IKDO, OSCE, and different experts in order to analyze reforms to municipal documents to assess how tools complementary to referenda could be incorporated into the municipal documents. GKILR involved youth volunteers in raising public awareness about referenda and how they could be used in Prizren. *Note:* FDI is not aware of the final status of this grant. This organization is the only FDI grantee in KNAP that failed to report on its activities. FDI has not been able to contact them.

Grantee: Grupi ekonomistëve të rinjë / The Group of Young Economists

Location: Pristina

Project: "Citizen's Guide to the Budget"

Amount: € 2,800.00

The Group of Young Economists planned to analyze the main fiscal and economic policies in Kosovo. However, the project ended early because the government published this guide and the NGO discontinued its activities so as not to replicate the government's work.

Grantee: Grupi i veteraneve të arsimit / Veterans' Education Group

Location: Vushtrri

Project: "Improving Girls' and Women's Access to Education and Medical Services in the Village Areas of Vushtrri Municipality"

Amount: € 4,800.00

The Education Veterans Group educated local authorities of Vushtrri about the need to set aside funds and develop mechanisms that would ensure that girls and women from rural areas gain equal access to education and medical services. The organization interviewed 500 women and girls in 47 villages regarding medical care and education. They then published a report with concrete recommendations on how to address obstacles to equal access to education and health care for women and girls in the villages surveyed. The findings and recommendations were presented at two discussions, attended by the Chief of the Municipal Assembly, officials from the Health and Education Office in the Municipal Assembly, elementary and high school directors, and doctors. The Chief of the Municipal Assembly voiced support for implementing the recommendations. The report's release was widely covered by the media.

Grantee: Grupe joformal i hulumtuesve te opinionit publik / Group of Informal Researchers

Location: Pristina

Project: "Analysis of Political and Social Factors that Led to Violent Riots on March 17-18, 2004"

Amount: € 10,000.00

The Group of Informal Researchers analyzed how UNMIK could have contributed to the March events and what the international governing institution could have done differently. They published and publicly released a report that included their findings and recommendations. The discussion was attended by numerous representatives from all sectors of society. It was also covered by the media.

Grantee: Kosovo Initiative for Democratic Society (KIDS)

Location: Pristina

Project: "Study on Local Administration's Public Policies – The Case of Pristina"

Amount: € 5,545.00

KIDS studied local public policies in Pristina Municipality. They surveyed 500 citizens and held two citizen focus groups about the work of the Local Administration in Pristina Municipality. They published a report entitled "Clean Stairways," which they promoted in the media. The report explains:

- The legal basis of functioning of the Local Government
- The Local Administration in the Municipality of Pristina
- The decentralization process - the case of Pristina municipality
- Municipal public services
- Economic development of the municipality
- The municipal budget, its drafting, distribution and transparency

The report was widely distributed to local institution in Pristina, OSCE, UNMIK, and the media.

Grantee: Klubi i Afaristeve te Prizrenit / Prizren Business Club

Location: Prizren

Project: "Public Policies"

Amount: € 6,750.00

The Prizren Business Club advocated for the central government to reform the public policy regarding business registration procedures (Regulation 2001/6, Article 3) so that businesses could register locally rather than travel to Pristina. The government reformed these procedures and now businesses can register in every municipality.

Klubi i Afaristeve te Prizrenit / Prizren Business Club

Location: Prizren

Project: "Payment Procedures to Increase Efficiency in Payment Transactions"

Amount: € 7,400.00

The organization linked citizens, NGOs, small businesses, and banking institutions in discussing problems that the business community faces and reasons for delays in payments caused by banking institutions. Then, the Prizren Business Club proposed reforms to payment procedures in procurement offices, the treasury, and ministries. More specifically, they suggested revisions to regulation 001/26 on payment transactions (articles 6.1, 12.1, and 13). The club increased awareness of the proposed reforms among citizens, officials, and businesses. The recommended reforms were submitted to the relevant authorities. The approval is expected soon.

Grantee: Kosovo Documentation and Research Institute (KODI)

Location: Pristina

Project: "Project on institutional structures and public policy legitimization in Kosovo"

Amount: €8,800.00

KODI gained a clear understanding of the role and responsibilities of UNMIK in law-making processes, the different ministries, procedures for preparing laws and processing them through the Parliament, and the relationship between UNMIK and the Provisional Institutions of Self Governance in the law adoption process. KODI published a report on the local and international institutional structures and how they function, which they publicly released at ATRC.

Grantee: Kosovo Documentation and Research Institute (KODI)

Location: Pristina

Project: "Police Reconstruction and Reform in Kosovo"

Amount: € 7,650.00

After learning from prior experiences of police monitoring in Kosovo, Albania, and Croatia, KODI interviewed relevant persons. KODI researched and then offered policy recommendations for improving the efficiency of the police in providing security and reinforcing the law. They publicly launched and distributed the report to the Kosovo Police Service, UNMIK, the Provisional Institutions of Self-governance (PISG), and NGOs.

Grantee: Kosovo Documentation and Research Institute (KODI)

Location: Pristina

Project: "Roadmap for Kosovo"

Amount: € 10,000.00

KODI analyzed what factors at the local level may have contributed to the March events. They published and publicly launched a report with recommendations at ATRC. The discussion was attended by numerous representatives from all sectors of society, including the media.

Grantee: Komitet za zastitu ljudskih prava manjina na Kosovu / Committee for the Protection of Human Rights

Location: Oblic

Project: "Reconciliation through the Promotion of Inter-ethnic Dialogue"

Amount: € 5,820.00

The organization researched the situation of displaced persons, posting all information on its website: www.cphr-obilic.org. They met with several displaced people to discuss the problems they faced such as electricity cuts, heating shortages, needs for humanitarian aid, real estate issues, movable properties, compensation for property, and safe return to their homes. After meeting with displaced persons in Radicevic, Petrovic in Mitrovica region, Laposavic, Gracanica, Plementin of Obilic, and Fushe Kosovo, the committee helped citizens establish three-member work groups in each town; these groups were responsible for voicing the citizens' needs to the appropriate authorities. Then, the organization linked the citizen groups with KFOR and UNMIK so that they could discuss issues of security, returns, and economics (e.g., house reconstruction). Overall, the organization increased citizens' involvement in local and central-level decision-making regarding their future.

Grantee: Lidhja Qyetare / Citizens' League

Location: Peja

Project: "Regulation/Law against Smoking"

Amount: € 10,850.00

The Citizens' Union researched citizens' perception of smoking in public areas and proposed reforms to the anti-smoking regulation in public areas in Peja. They advocated for this regulation

to be adopted both locally and at the central level. The organization informed the public of the dangers of smoking through various media and 31 lectures for students. The Citizens' Union submitted its research to the Board of Directors in Peja, resulting in reforms to anti-smoking regulations. The Citizens' Union continues to educate the public and decision-makers at the Kosovo-wide level about the benefits of laws banning smoking in public areas.

Grantee: Lidhja Qyetare / Citizens' League

Location: Peja

Project: "Strategic Plan for Developing Peja Municipality"

Amount: € 13,500.00

The organization aimed to compile a strategic development plan for Peja. They involved more than 250 citizens in public discussions to inform the plan. They met with individuals representing different fields in Peja, including education, the economy, culture, and politics. From these meetings, they compiled concrete proposals for a strategic development plan for Peja municipality. Citizens discussed the reformed plan and then it was submitted to the local institutions. They published the strategic plan and disseminated it to NGOs, local institutions, intellectuals, etc. The project was promoted through effective use of the media, particularly radio shows.

Grantee: Mileniumi i Re / New Millennium

Location: Pristina

Project: "It Is Better Together"

Amount: € 7,530.00

New Millennium analyzed the public policy on procurement, monitored its implementation, and recommended reforms. The NGO organized two trainings on procurement policies. The first used examples from other countries to inform 20 journalists how to report on procurement policies, influence officials, and legally request information. The second informed 18 participants from civil society, the university, and high schools where to submit requests or complaints in regards to procurement. On May 4, 2005, New Millennium organized a conference entitled "The Role of the Media and Civil Society in Procurement Policies." Ninety people participated, including representatives from the Prime Minister's Office, Ministry of Local Power and Administration, Ministry of Public Services, public enterprises, media, civil society, journalists, businesses, and the Head of the Municipal Assembly of Pristina. Following the conference, the organization published a report with results from their research on procurement policies and recommendations from the conference. The project succeeded in increasing NGOs' and the media's awareness about how to submit complaints about procurement offices and how to report on procurement policies.

Grantee: Norma

Location: Pristina

Project: "Realization of Rights for Families of Persons Missing from the War"

Amount: € 5,200.00

Norma collected data from 16 Municipal Courts in Kosovo concerning persons missing from the war. Then, they prepared lists of missing persons, disaggregated by gender and municipality. They defined relationships between missing persons and family members who brought cases to court and identified the legal interests of families of missing persons. They cooperated with the Kosovo Court System throughout the project. The project resulted in a published report, which was presented publicly through roundtables.

Grantee: Qendra Kosovare per Studime Gjinore / Kosovar Gender Studies Center

Location: Pristina

Project: "Gender Studies Development and the Kosovo Women's Movement"

Amount: € 7,000.00

The project contributed to the development of research on how Kosovar women have contributed to politics and civil society from 1980 – 2004. The center organized a public promotion of the *Gender Studies Reader* at the National Library, during which the director and reader's editors discussed feminist and gender theory pieces with more than 80 participants, including university students, professors, journalists, and NGOs. Center representatives appeared in two talk shows on RTV21, where they informed the public of the need to reform the policy against sexual harassment at Pristina University and to develop gender studies at an academic level. The center also established a research group comprised of 17 psychology and sociology students from the university and expanded its library with 60 new titles. Overall, students from Pristina University have increased access to internships in their field, books, and information about gender issues. In addition, the public's awareness about the need for a policy against sexual harassment at Pristina University has increased.

Grantee: Radio Premiera

Location: Kamenica

Project: "More Democracy in Our Institutions"

Amount: € 3,300.00

Radio Premiera aimed to influence employees in the municipal institutions to follow their job responsibilities, respect their place of work and time schedule, be transparent, and communicate with citizens requiring services from these offices or officials. The NGO, also responsible for managing a radio station, held a series of radio talk shows in which different government departments explained the services they provide to citizens and how citizens can best access those services. Public critiques that the registration office was not transparent and was poorly administered led officials from that office to reform civil registration procedures and to provide better services to citizens applying for travel documents. They monitored and publicly reported on the municipal institutions. They published the resulting report and distributed it local officials.

Grantee: REA

Location: Pristina

Project: "Consensus of Kosovo Society"

Amount: € 12,920.00

REA analyzed the tax, fiscal, and custom policies and their affect on unemployment and the economic crises. REA organized a public discussion in which 36 people participated, including the Chief of USAID mission in Kosovo, Ken Yamashita. REA published a report with recommendations as to how the government could better address unemployment.

Grantee: Sfera

Location: Pristina

Project: "In-depth Analysis of the March Events"

Amount: € 10,000.00

Sfera analyzed how the media may have contributed to the March events. The research institute's findings and recommendations were published and publicly released at ATRC. The discussion was attended by numerous representatives from all sectors of society and covered by the media.

Grantee: Triorg
Location: Kamenica
Project: "Together for a Better Future"
Amount: € 7,300.00

The organization surveyed 930 persons, including 606 Albanians and 324 Serbs and Roma. They held debates with more than 90 pensioners from all three ethnic communities to gain a better understanding of citizens' opinions. Triorg advocated for the creation of a special Peace Commission within the local government that would address violent situations that might arise in the future. Triorg educated local authorities about the need to create such a commission, but the Chair of the Municipal Assembly did not approve the initiative, arguing that many commissions already exist. However, the organization continues to advocate.

Grantee: Uje per Mileniumin e trete / Water for Third Millennium
Location: Peja
Project: "What Water does the Rural Population Consume"
Amount: € 15,940.00

Water for Third Millennium researched the quality of drinking water available to citizens in rural areas surrounding Peja. They found that more than 90 percent of the tests showed the water to contain dangerous levels of various forms of pollution. They published a report with their findings and held five seminars in Istog and villages near Peja. Many Bosnians, Roma, and Ashkali citizens attended the seminars to discuss water issues, permits, and chemical contamination.

Grantee: Urban FM
Location: Pristina
Project: "You Decide"
Amount: € 6,360.00

Urban FM held radio shows with different hosts every day of the fall 2004 parliamentary election campaign. Hosts included representatives from the media, youth, civil society, political parties, academia, and minority groups. They also posted billboards, hung posters, and aired public announcements calling for high voter turnout. They organized a TV debate with representatives of the main political parties: Lulzim Zeneli (LDK), Bajram Kosumi (AAK), Vetton Surroi (ORA), Bajram Rexhepi (PDK), and Edita Tahiri (ADK). The awareness-raising campaign increased public knowledge of the political parties' positions. Its youth-oriented focus also contributed to mobilizing Kosovo's young population to vote.

Grantee: Viktoria-Co
Location: Decan
Project: "Analysis of Environmental Policies Based on the 4R Ecological and Economic Principles of the EU (Reduction, Reuse, Recycle and Recovery)"
Amount: € 5,340.00

Victoria-Co collected data about the 4R principles and published a report. The organization distributed the report to local institutions, environmental NGOs, and the Ministry for Spatial Planning. They organized debates, workshops, and interviews with organizations that deal with recycling and recovering of organic and inorganic materials.

Grantee: Madis

Location: Peja

Project: "Save the Children"

Amount: € 10,620.00

Madis proposed reforms to the regulation that dealt with the issue of abandoned children and submitted their analysis to the governing authorities.

STRATEGIC INTERVENTION ADVOCACY GRANTS PROGRAM

Strategic Intervention Grants enabled NGOs to react immediately to unexpected and unanticipated opportunities for advocacy efforts that benefit the community. For the program, FDI used an expedited grant approval procedure to facilitate quick turnaround on these proposals, thus enabling NGOs to swiftly intervene on the most pressing issues. Although FDI only gave one grant in this area during KNAP, establishing the program has enabled FDI to put in place the appropriate procedures for rapid reaction grant-giving. FDI anticipates giving more of these grants in the future, pending other funding opportunities.

Grantee: Urban FM

Location: Pristina

Project: "Vox People"

Amount: € 1,680.00

The project aimed to ensure that citizens and NGOs had access to information, the right to question government officials and decisions, and to demand transparency, all of which are core elements of democracy. Urban FM surveyed citizens to identify their perception of the work of institutions at the central level, including the Parliament and parliamentary committees. The results were broadcast on Urban FM radio. Urban FM, through a coordinated media campaign, also supported AvoKo efforts to advocate for opening Kosovo Parliamentary Commission meetings to the public.

EWM-KNAP
FDI
List of Grants Awarded

Org	Name/Description of Grant	Region	Start Date	Date Completed	Grants Program	Target Institution	Results	Counterpart
The Forum	"ANTI-CORRUPTION BOXES" - Installing boxes in front of Municipal Assembly building, where citizens can complain, monitoring of municipal authorities and cooperation with NGO The Association of Kosovo Municipalities	Prishtine	February-03	March-04	Anticorruption	Municipal Government	Anti-corruption boxes established in three municipalities - Prishtine, Decan, Shkrupeja. Organization cooperated well with the Association of Kosovo Municipalities.	Municipal Authorities in Prishtine, Association of Kosovo Municipalities, NGOs like ERM and Forum for Civic Initiatives
21st Century	"Stop noise pollution" - Advocate for the local authorities to make a decision/direction that will prohibit noise pollution by advocating for the passage of a noise standard regulation (certain decibels)	Peja	June-03	December-03	Advocacy	Municipal Government	The proposal was drafted and submitted. Authorities are discussing the regulation.	Local Authorities
Advonet	"The voice and the vote of citizens are equal" - To advocate for decision-making authorities to unblock the main road located in the center of Gjanje Municipality, a main artery for city traffic	Gjanje	June-04	March-05	Advocacy	Municipal Government	Succeeded in unblocking road. Gathered thousands of citizens signatures.	Local authorities, KFOR, UNMIK, OSCE
Aquila	"Prohibiting construction in Rugova Canyon - a natural monument"	Peja	August-02	July-03	Advocacy	Municipal Government	Regulation drafted and submitted. Not approved because it is not clear if this is an UNMIK or PISG responsibility	Local Government, Environmental Office, Directorate for Agriculture
Aquila	"Ironmongeries and Car Graveyards - A Cancer of the Environment" - To advocate for the local government to adopt a regulation on managing metal graveyards in Peja, Kline and Istog Municipalities.	Peja	June-04	March-05	Advocacy	Municipal Government	Regulation approved in Kline. Organization continues to advocate in Peja and Istog.	Local Authorities, Office for the Environment
Artisa	"MURFS - Municipality Funds" - To advocate for municipal institutions to establish investment funds that would support economic infrastructure and social crediting in Gjakove Municipality.	Gjakove	March-04	November-04	Advocacy	Municipal Government	The Department for Economic Development in Gjakove agreed to create an investment fund and included the initiative in its Strategic Sustainability Plan.	Directorates for Economic Development and Finance, representatives of Banks, business community
Association for Psycho-social Assistance	"Promotion and Initiation of the Law on Individuals with Mental Retardations" - To raise awareness among the public regarding people with mental disabilities and to advocate for the protection of their rights through promoting a law	Gjakove	April-04	March-05	Advocacy	Central Government	Public discussion held and presentation of Bozhar made of this law	Ministry of Health
Association of Blind People in Kosovo	"To advocate to the Ministry for Welfare and Social Work, parliamentary commissions, and media for travel documents for people accompanying blind people"	Prishtine	December-04	March-05	Advocacy	Central Government	Raised awareness through fundables and debates. Request submitted to the Ministry of Health; they are now awaiting approval	Central government, Ministry of Health
Association of Independent Intellectuals (SHIP)	"Improved management of scrap metal" - To adopt regulation on making proper scrap metal deposit sites	Decan	June-03	April-04	Advocacy	Municipal Government	Regulation approved	Local Authorities
Aureola	"Gender Disaggregated Data" - Drafting a regulation that will ensure gender disaggregated data collection in Obile Municipality	Prishtine	September-02	August-03	Advocacy	Municipal Government	Grant closed out due to a lack of expertise	Municipal Authorities
Center for Civil Society	"Community and decision making" - Create a draft regulation that would establish an urban transportation network within the city of Prizren	Prizren	June-03	February-04	Advocacy	Municipal Government	Advocacy Campaign successfully finished. NGO's recommendation was included in Regulation of Urban Transportation	Local Authorities
Committee for Protection of Human Rights	To involve citizens in a Community and Intervention Commission so they can access information related to municipal activities and events that directly influence their lives.	Obile	January-04	July-04	Advocacy	Municipal Government	Documentation of challenges faced by Serb communities in Obile during the March events	Municipal Authorities
Community Business Development Center	"Together towards economic development" - To change UNMIK regulation on the customs code (Kosovo 2004), with special emphasis on section 43	Gjakove	March-04	March-05	Advocacy	Central Government	Raised public awareness through a conference, media campaign, and public discussions throughout Kosovo. Published and presented report.	Businesses, UNMIK, Customs, Ministry of Economy and Finance
Congress of Bosnian Intellectuals	"Lack of Kosovar TV signals in Zhupa (nearby Prizren) region" - To advocate for the Ministry of Transport and Telecommunication, TMC; UNMIK to enable Kosovar TV frequencies in the Zhupa region.	Zhupa, Prizren	September-04	December-04	Advocacy	Central Government, UNMIK	Raised awareness about the issue through meetings with TMC representatives, RTK, and local institutions as well as press conference and brochures. Submitted request and awaiting approval.	TMC, RTK, local institutions
Council for Defense of Human Rights and Freedoms	"Increasing Accountability of Elected Officials through Civil Society Participation in Electoral Reform"	Prishtine	December-03	August-04	Advocacy	Central Authorities and UNMIK	Public education and advocacy campaign completed but UNMIK did not approve new election law.	Central institutions and UNMIK
Dardania	"Youth issues" - Drafting a youth Manifesto on issues that Gjanje youth face	Gjanje	August-02	August-03	Advocacy	Municipal Government	NGO was not able to complete the project.	UNMIK, Local Authorities
Ecological Association	"Tax for better environment" - To establish an Ecological Fund for Kosovo; to issue a Law or Regulation for this purpose and to start applying an ecological tax on each liter of fuel sold.	Peja	January-04	April-04	Advocacy	Municipal Government	The article Ecological tax is included in the Environmental Law	Municipal and Central Authorities
Elita	"Solid Waste Management" - Drafting a regulation for solid waste management in five Gjanje area Municipalities (Gjanje, Ferizaj, Vll and Kamernica)	Vll	August-02	July-03	Advocacy	Municipal Government	Regulation approved	Local Authorities
Euro-ecologists	"Protecting forests and their restoration" - To produce a regulation that will concretely prevent problems in forests	Ferizaj, Peja	September-03	March-04	Advocacy	Municipal Government	Regulation drafted and submitted. Authorities discussing the regulation for approval.	Local authorities, community, Kosovo Police Service
Euro-ecologists	"The protection of rivers from pollution" - To create a regulation that would prohibit the dumping of sewage in Peja and Istog Municipalities.	Peja	July-04	March-05	Advocacy	Municipal Government	Meetings with officials from the Directorate of the Environment held. Regulation drafted but not submitted.	Municipal Authorities, Representatives of Directorate of Affairs
Flame	"Elected official monitoring to ensure transparency accountability" - To monitor the Municipal Assembly meetings in Lipjan	Lipjan	September-03	September-04	Advocacy	Municipal Government	Report published	Local Authority, Department of Public Administration, Education, Culture, Sport, Youth, Politics and Ethnicity
Freedom	"Education for girls and women" - To raise public awareness regarding the importance of women's education and to increase the motivation for creating equal possibilities in education	Suhareka	September-03	May-04	Advocacy	Municipal Government	Administrative order approved by relevant authorities	Local Authorities
Handikos	"Free Access for All" - Pushing for a regulation on ramps in front of public buildings	Prishtine	October-02	August-03	Advocacy	Central Government	Advocacy campaign completed and implementation started	Central Authorities
Handikos	"Establishment of Committee for disabled people"	Fusha Kosovo	July-04	December-04	Advocacy	Municipal Government	Committee established	
House of Friends	"Stop the Barriers" - Pressuring Municipal Authorities in Mitrovica to comply with the law that requires public buildings to have access ramps for people with disabilities	Mitrovica	August-02	August-03	Advocacy	Municipal Government	Advocacy campaign completed	Local Authorities

EWMI-KNAP
FDI
List of Grants Awarded

Org	Name/Description of Grant	Region	Start Date	Date Completed	Grants Program	Target Institution	Results	Counterpart
Institution Rimevest	"Corruption and its Affect on Kosovo Society" - Produce a report on the role of civil society in fighting corruption.	Prishtina	August-02	August-03	Advocacy	Central Government	Report published	Central Authority
Jeto Jelen	"We also have a right in decision-making" - Advocating for licensed auto-schools to possess one vehicle for persons with disabilities.	Prizren	December-04	March-05	Advocacy	Municipal Government	Successfully advocated for Administrative Order 2002/0-3 paragraph 1 to include provisions for disabled persons to use auto-school vehicles.	Ministry for Transport and Telecommunication
Kosovo Agribusiness Alliance	"Food Quality and Safety" - Drafting a regulation on food quality and safety control at the central level.	Prishtina	August-02	August-03	Advocacy	Central Government	Creation of "Temporary Board for Controlling Food Quality"	Local and Youth Authorities
Kosovo Development Center	"Protection of Agrarian Land during and after Privatization" - To promote the law on protection of agricultural land.	Gjakove	September-04	March-05	Advocacy	Central Government	Educated decisionmakers so that recommendations for usage of agrarian land after privatization included in the Law on Agrarian Land.	Ministry for Agriculture, Forestry and Rural Development, UNMK
Kosovo Research and Documentation Institute	"Campaign for establishing an official agency within the Kosovo government to ensure justice for war victims"	Prishtina	October-02	August-03	Advocacy	Central Government	Published and distributed report.	Central Authority
Kosovo Women's Initiative	"Women in Politics" - Drafting a platform for increasing women's participation in politics in Gjakove municipality.	Gjakove	August-02	August-03	Advocacy	Municipal Government	Platform submitted to relevant authorities.	Women Deputies in Gjakove Municipality
Kosovo Women's Initiative (IFK)	"Modernization of public services in local government" - To pressure municipal authorities to better manage civil services by building the capacity of civil servants and ensuring that the directorates are open to public.	Gjakove	July-04	March-05	Advocacy	Municipal Government	Research report published and distributed.	Local authorities, Directorate of General Administration, Economic Development, Budget and Finance, Education and Science, Health and Social Welfare
Kosovo Women's Network	"Media campaign to Change the Election Law in Kosovo" - The new proposed electoral system includes the following principles: open ballots, equal geographical representation of all seven election zones and balanced representation of women and minorities.	Prishtina	March-04	April-04	Advocacy	Central Government	Public awareness raised through advocacy campaign. UNMK did not approve the proposed reforms to the election law.	Special Representative of United Nations Secretary General in Kosovo Marko Pulkjan and Quart States offices in Kosovo: U.S., U.K., France, Italy, Germany; Legal and political advisors of Marko Pulkjan; EC representative for Kosovo; Ministers of Foreign Affairs of Quart States; OSCE Parliamentary Assembly; European Council Parliamentary Assembly; Political parties of Kosovo
MADIS	"Vita Nuova" - To encourage the Ministry of Health and Social Welfare to draft a regulation on the protection of the right to health care for individuals at risk in health and social terms.	Peje	November-03	February-04	Advocacy	Municipal Government	Regulation approved.	Local Authorities
MADIS	"New Education" - To draft a regulation that protects the rights of Bosnian students to study in Kosovo University faculties.	Peje	April-04	September-05	Advocacy	Central Government	Regulation approved.	Ministry of Education
New Era	"Transparency in Practice" - Drafting a regulation on implementation of Decan municipality statute dispositions for public participation.	Decan	August-02	June-03	Advocacy	Municipal Government	Regulation approved.	Local Authorities
New Era	"Advocacy for changes to municipal regulations related to contracts"	Decan	July-04	March-05	Advocacy	Municipal Government	Published report and raised public awareness. Proposed amendments to the regulation approved.	Municipal Authorities, Procurement Authorities
New Step	"Campaign against Smoking in Public Areas and the Workplace" - Drafting a municipal regulation prohibiting smoking in public areas and the workplace.	Prizren	August-02	August-03	Advocacy	Municipal Government	Advocacy campaign completed. Public awareness raised.	Local Authorities, Assembly
NGO Coalition Future Vision of Malisheva / Hand of Hope Dragash	"Education for women and girls - lessons of life" - To advocate for the creation of catch-up schools for women.	Malisheva Dragash	June-04	February-05	Advocacy	Municipal Government	Raised public awareness about the issue and need for such schools. However, the municipal budget does not have enough funds to open these catch-up schools.	Local Levels, Directorate of Education
Norma	"Monitoring the Work of the District Courts and Social Affairs Centers during divorce procedures"	Prishtina	June-04	March-05	Advocacy	District Courts, Social Affairs Centers	Monitoring report published and distributed to District Courts and Centers for Social Affairs.	District Courts, Centers for Social Affairs
One plus Two	"Youth policy" - To advocate for the Municipal Assembly to adopt a youth policy.	Ferizaj	June-04	March-05	Advocacy	Municipal Government	Public policy on youth movement in Ferizaj established.	Local Authorities, Directorate of Education
Our Future	"The prohibition of illegal woodcutting and protection of our national forests" - To advocate for the current government (Ministry for Agriculture and Rural Development) to adopt a regulation that would prevent the illegal cutting of wood and establish a Forestry Police.	Suhareka	June-04	March-05	Advocacy	Central Government	Regulation drafted and submitted to the authorities. It is awaiting approval.	Central Authorities, Ministry of Agriculture and Rural Development
OXYGEN	"Anti-violence Concert" targeting youth.	Prishtina	May-05	May-05	Advocacy	Central Government	Cooperation with rock bands and NGOs.	Youth
People's Voice	"Increasing the Number of Ashkali Students in Schools" - Creating a policy that will enable more Ashkali students to attend school.	Ferizaj	August-02	August-03	Advocacy	Municipal Government	Catch up classes have begun.	Central Authorities, Department of Education
People's Voice	"Stop the violence against adolescent girls concerning premature marriage and possibilities of preventing negative phenomena occurring in Ashkali, Roma, Egyptian communities" - To apply area for preventing negative phenomena occurring in Ashkali, Roma and Egyptian communities.	Dubrave-Ferizaj	September-03	January-04	Advocacy	Municipal Government	Implementation by relevant authorities.	Local Authorities, Community office
People's Voice	"Advocating to decision-making structures" - To construct a sewage system in Dubrave village and Halk ibani neighborhood.	Ferizaj	May-04	February-05	Advocacy	Municipal Government	Successfully advocated for sewage system.	Local authorities
Prizren NGO Resource Center	"Tax Deduction for Donors" - Changing Article 8 of UNMK Regulation 2002/3 on profit taxes in Kosovo, for making tax deductions for businesses that donate funds to individuals and NGOs.	Prizren	August-02	August-03	Advocacy	Central Government	Articles drafted but they were not submitted because the organization changed coordinators.	Local Authorities, NGO, UNMK
PRO - Peace and Reconciliation	"Advocacy Campaign for Urbanization of the Endive Population of Egyptian Minority Families in Kolonia - Gjakove"	Gjakove	January-04	July-04	Advocacy	Municipal Government	Research completed, public discussion organized and results presented to local authorities.	Local Authorities, Board of Directors, Municipal Assembly
Republican Club	"Third sector contribution to the standards for Kosovo process" - The role of civil society on standards implementation.	Prishtina	September-04	December-04	Advocacy	Central Government	Report drafted with recommendations.	PRO, UNMK, NGOs

EWM-KNAP
FDI
List of Grants Awarded

Org	Name/Description of Grant	Region	Start Date	Date Completed	Grants Program	Target Institution	Results	Counterpart
Rotary Club	"To advocate for the creation of a center for small and medium size businesses in Gjakove"	Gjakove	July-04	March-05	Advocacy	Municipal Government	Involved officials, business community and NGOs. Proposal submitted to Directorate of Economic Development	Local authorities, Businesses
SHFKP-Anadri	"The protection of agricultural land and waterways from uncontrolled exploitation of sand and stones"	Rahovec	June-04	March-05	Advocacy	Municipal Government	Drafted and submitted request to relevant authorities in Gjakove, Prizren, Rahovec.	Local authorities, Directorate of Urbanism
Stars of Galactica	"Prohibiting violence in schools" - To influence good relations between professors and pupils, this includes violence and drug abuse prevention by involving elementary and secondary schools of Mitrovica region in trainings, seminars, and official debates.	Mitrovica	September-03	January-05	Advocacy	Municipal Government	Public discussions completed. Advocacy efforts target Directorate of education.	Local Authorities, Schools and Youth Organizations
Syndicate for Social Affairs	"Hague Convention 93" - Raising awareness of decision-making authorities regarding Hague Convention 93	Prizren	June-03	December-03	Advocacy	Central Government	Advocacy campaign completed	Central Authorities-Ministry of Social Affairs
Teuta	"Continual education for girls" - To implement the law that requires all citizens to have an elementary education.	Prizren	April-04	February-05	Advocacy	Municipal Government	Monitoring report completed and distributed. Awareness raised through public discussions.	Local Authorities, Directorate of Education
The Forum	"Election Law Reform" - Election Policy Discussion Paper and debates (central level)	Prizren	August-02	June-03	Advocacy	Central Government	Debates were held on election law reform	OSCE, KIPRED, Central Authorities
The Forum for Civic Initiatives	"Women in Politics" - Drafting a platform for increasing women's participation in politics for Ferizaj Municipality	Ferizaj	September-02	August-03	Advocacy	Municipal Government	Platform submitted to relevant authorities	Women Deputies in Ferizaj Municipality
TRIOORG	"Solving problems through advocacy" - To monitor the Municipal Assembly and committee meetings; to find out how women NGOs are represented in the committee for gender issues; to pressure relevant authorities to educate Roma communities; and to publish a report.	Kamenica	December-04	March-05	Advocacy	Municipal Government	Published a report with recommendations and distributed it widely	Local authorities, assembly, women NGOs
Vision Towards the Future	"Identifying and Advocating for a Development Strategy" - To compile and advocate for a development strategy for Lipjan Municipality, which includes minority (Serbian, Roma, Albanian, Croatian) development priorities.	Shkorpishte	July-04	January-05	Advocacy	Municipal Government	Working Group established. Meetings held. Report published and distributed.	Local Authorities, Minorities, NGO sector
Vita	"Focus on disability" - To persuade the local authorities to provide financial support for implementing Children with Disabilities programs and to establish a community parents council.	Gjakove	April-04	October-04	Advocacy	Municipal Government	Advocacy campaign successfully finished	Local level
VITA	"Violence among Children" - To advocate for the implementation of the International Convention on Children, especially article 2.9 on a "violence free" right to education for children. This will done through a local pilot school.	Gjakove	December-04	March-05	Advocacy	Municipal Government	Raised public awareness of the issue through meetings with officials, debates, and a TV advertisement in the local media.	Directorate of Education, teachers, citizens
Women's Association	"Monitoring Courts and Social Centers in the Dutagjini Valley related to the implementation of the Family Law"	Gjakove	July-04	March-05	Advocacy	Municipal Government	Monitoring report completed for Courts and Social Centers in the Dutagjini Valley. Report to be published and disseminated to the authorities	Local Courts, Regional Center of Social Welfare
Women's Business Association SHE-ERA	"Creation of Funds for Loans for Women" - Creation of funds for micro-loans for women entrepreneurs	Gjakove	August-02	April-05	Advocacy	Municipal Government	Published report.	Local Authorities, Bank Representatives, Businesses
Women's Wellness Center	"Domestic Violence Victims Treatment Regulation" - Applying the regulation in institutions that work in the field of domestic violence throughout Kosovo	Peja	August-02	August-03	Advocacy	Municipal Government	Regulation implementation has begun.	JMNC, Local Authorities
World of Angels	"Them among Us" - Drafting a work model for cooperation between sectors of the local community, including local government, private businesses, and the NGO sector to help improve the quality of life and integrate physically challenged people.	Mitrovica	September-02	August-03	Advocacy	Municipal Government	Raised public awareness of the issue	Local Authorities, Businesses, NGO
Youth Services	"Ensuring accountability and transparency in local institutions through public participation in decision-making" - To advocate for an administrative order within the youth department.	Ferizaj	March-04	March-05	Advocacy	Municipal Government	Successfully advocated for the establishment of a Youth Committee within the Directorate for Youth, Culture, and Sport in Ferizaj Municipal Assembly	Local Authorities, Department for Youth, Education, Gender Issues, Health
Urban FM	"Vot Popull" - Opinion Polls on the Functioning of Parliamentary Committees	Prizren	September-02	April-03	Advocacy Strategic Intervention	Central Government	Surveys of citizens' perception of the work of the central institutions - Parliament and Committees.	Coalition with AVOKO Network
21st Century	"Exploring Public Opinion on Corruption, Publishing Results and Their Handling" - To explore public opinion concerning the presence of corruption in all spheres of life, to raise awareness about this phenomenon in Peja municipality	Peja	June-02	April-03	Anticorruption	Municipal Government	Distributed posters, installed anti-corruption boxes, organized roundtables about corruption in Peja municipality	Local Gov., Education and Health Institutions
21st Century	"Establishing an Anticorruption Committee" - To advocate for the Municipal Government to approve the decision to create an anticorruption committee	Peja	July-04	February-05	Anticorruption	Municipal Government	Decision approved by local authorities	Local Authorities, Directorate for Public Administration, Chief Executive Officer
Alarm	"Corruption within civil society"	Gjakove	July-04	February-05	Anticorruption	Municipal Government	Surveyed local institutions and NGOs in Gjakove. Published report	Local authorities, NGOs
KACI	"Stop Corruption" - To clarify corruption and corrupt behavior in our daily lives, especially in the local and central government.	Prizren	January-05	April-05	Anticorruption	Local and Central Government	Joined civil society with political representatives to discuss ways to address corruption. The campaign had increased public awareness about corruption.	Kosovo Business Alliance, Economic Chamber of Kosovo, government representatives, and NGOs
Kosovo Youth Council	"Education of youth against corruption" - Raising public awareness of corruption, especially among young people.	Gjakove	September-04	December-04	Anticorruption	Municipal Government	Raised public awareness	Secondary Schools, Youth, NGOs, and media
National Center of Kosovo Observers	"Enough" - To compile and advocate for a regulation on anti-corruption (personal code) for legal structures in Mitrovica	Mitrovica	July-04	April-05	Anticorruption	Municipal Government	Raised awareness. Regulator submitted to relevant authorities	Municipal Government
Our Future	"Corruption, a component that prolongs the life of the economy" - To raise citizens' awareness about corruption issues and to advocate for the municipal authorities to establish institutional mechanisms to combat this phenomenon in Therranda Municipality.	Therranda	September-04	January-05	Anticorruption	Municipal Government	Raised public awareness of how to report corrupt activities. Successfully advocated for the establishment of an Anticorruption Committee.	Media, Directorate of Budget and Finance
Youth Center	"Pilot Public Awareness Campaign on Anti-Corruption Policies Development"	Dragash	September-04	February-05	Anticorruption	Municipal Government	Anticorruption coalition established in Dragash Municipality. Completed awareness-raising campaign. Monitoring visit organized in Kukes, Albania	Local authorities
Agribusiness	"Raising community awareness in applying customs and fiscal policy. Protection of local producers."	Prizren	June-02	July-03	Community Cross-sections	Central Government	Advocacy campaign successfully finished.	Local Authorities
Carpenters' Association	"Made in Kosovo" - To decrease the customs taxes for importing raw material, to decrease taxes for importing machinery, to decrease taxes for businesses that offer job opportunities.	Decan	September-03	November-04	Community Cross-sections	Local and Central Government	Public discussions were held, but the campaign did not secure enough support.	Central authorities, Ministry of Trade and Industry, Association of Carpenters

EWMI-KNAP
FDI
List of Grants Awarded

Org	Name/Description of Grant	Region	Start Date	Date Completed	Grants Program	Target Institution	Results	Counterpart
Environmental Protection and Rehabilitation	"The Aarhus Convention and its Application in Kosovo" - Raising awareness about the Aarhus Convention at the central level	Gjakova	June-02	January-03	Community Cross-sectoral	Central Government	Two NGO recommendations for articles were included in the Law for Environment and Spatial Planning	Central Government
Euro-ecologists	"Protection of the Environment" - Drafting a regulation on environmental protection in Peja Municipality	Peja	June-02	August-03	Community Cross-sectoral	Municipal Government	Regulation drafted. Advocating for approval.	Local Authorities, Office of Environment
Kosovo Development Center	"Quality inspection of imported and locally produced milk" - To produce a law on quality inspection of food, as well as other related decree laws and regulations that will protect the health of citizens.	Gjakova	September-03	March-05	Community Cross-sectoral	Central Government	Public education campaign completed.	Central Authorities, Ministry for Rural Development and Agriculture
New Era	"National Park Protection and Development" - To formalize and create a National park in Decan	Decan	May-02	January-04	Community Cross-sectoral	Municipal Government	NGO involved in working group with Kosovo Institute for Protection of Environment and Nature	Local and Central Authorities, Ministry of Environment
Our Future	"Prohibition of Food Products Exposure Outside of Shops" - To draft a regulation for prohibition of food products exposure in Suhareka, Prizren, and Gjakova Municipalities	Suhareka	June-02	July-03	Community Cross-sectoral	Municipal Government	Regulation approved	Local Authorities
Victoria-Co	"Regulation according to the 4R Principles of the EU (Reduction, Recycle, Reuse and Recovery)"	Decan	November-03	March-05	Community Cross-sectoral	Local and Central Government	Regulation drafted and submitted to Ministry of Spatial Planning	Ministry of Environment and Spatial Planning
Vision Toward Future	"Raise Your Voice" - To draft a Development Strategy for Strane Municipality	Strane	May-02	February-04	Community Cross-sectoral	Municipal Government	Assembly approved strategy based on NGO suggestions	Local Authorities
Women's Business Association SHE-ERA	"Economic Development strategy for Gjakova Municipality" - To promote the economic and social development of the Municipality of Gjakova through the development of a long-term economic plan	Gjakova	June-03	November-04	Community Cross-sectoral	Municipal Government	Project was stopped because JNDP undertook similar efforts. Organization's recommendations included in JNDP's work.	Local Authorities, Department of Economy and Finance
Association of Independent Intellectuals (SHIP)	"Monitoring of the Regulation for management of scrap metal in Decan Municipality"	Decan	December-04	February-05	Monitoring	Municipal Government	Researched and found that regulation is being partially implemented. Raised public awareness about the regulation.	Local government, Office of the Environment, citizens
ERiA	"Monitoring implementation of the regulation for public consultation and participation in decision - making processes in Viti Municipality."	Vite	January-05	March-05	Monitoring	Municipal Government	Completed	Media, Local Authorities
Kosovo Development Center	"Monitoring regulation about control of slaughterhouses in Gjakova Municipality"	Gjakova	December-04	February-05	Monitoring	Municipal Government	Following research, prepared recommendations for better implementing the regulation, which were submitted to the local government.	Local government, Directorate of local administration, slaughterhouses
New Era	"Implementation of regulation for public consultation and participation in Decan Municipality"	Decan	January-05	March-05	Monitoring	Municipal Government	Raised public awareness about the regulation.	Committee for Budget and Finance, citizens
Women's Association	"Monitoring execution of municipal regulation for use of school buildings by the community and other organizations"	Gjakova	December-04	February-05	Monitoring	Municipal Government	Write a monitoring report, which they distributed to the Center for Social Welfare, regions courts, media, and local institutions.	Local Directorate of Education, schools
Gjakova	"Stop Drugs in Our Community" - Drafting the regulation on establishing professional regulations for treating drug addicts in Gjakova Municipality.	Gjakova	June-02	May-04	Pilot Community	Municipal Government	Advocacy campaign completed. Regulation drafted	Local Authorities, Department of Health, Department of Education
Kosovo Development Center	"Inspection of Slaughterhouses in the Gjakova Municipality" - Drafting regulation about quality of meat and standards of slaughterhouses within Gjakova	Gjakova	June-02	July-03	Pilot Community	Municipal Government	Regulation approved	Local Authorities
The Forum for Democratic Initiatives	"Citizens and the Local Government" - To draft a regulation on ethics and conduct standards of assembly members and other municipal officials in Gjakova municipality	Gjakova	June-02	July-03	Pilot Community	Municipal Government	Regulation approved	Local Authorities
Women's Association	"Schools are Public, Let's Govern Them Together" - Drafting regulation on usage of school premises by the community and different organizations in Gjakova municipality	Gjakova	June-02	February-04	Pilot Community	Municipal Government	Regulation approved	Local Authorities
Agribusiness	"Proper Use of Agrarian Land" - Publishing report with recommendations for the municipal authorities, after interviewing relevant decision makers in Prizren, Dragash, Ranoc, Malisheve and Suhareka	Prizren	February-03	December-04	Policy Analysis	Municipal Government	Published report with recommendations and distributed to local institutions	Municipal Authorities
Aquila	"Traffic Situation - How to Improve It" - To carry out a study that will be the basis for undertaking necessary actions for increased security in traffic.	Peja	June-03	June-04	Policy Analysis	Municipal Government	Round tables were held with officials from Ministry for Transport and Telecommunication, KPS, Municipal inst. in Peja. Brochure published.	Local Faculty of Pristina, Ministry of Telecommunication and Transport
Business Club Prizren	"Public Policies" - to change the public policy regarding the business registration procedures of Article 3 of regulation 2001/6	Prizren	June-04	December-04	Policy Analysis	Central Government	Completed. Policy approved and implemented	Central level
Business Club Prizren	"Change payment procedures to increase efficiency in payment transactions" - improve payment system by changing payment procedures in procurement offices, treasury, respective ministries, articles 6, 1, 12, 1, and 13 in regulation 001/26 for payment transactions.	Prizren	January-05	April-05	Policy Analysis	Central Government	Raised awareness through a media campaign and meetings with officials and businesses.	Central Authorities, businesses, Ministry of Trade and Industry
Citizens' Union	"Regulation/Law against smoking" - To produce a regulation against smoking in public areas and to adopt a law against smoking in public areas.	Peja	September-03	January-05	Policy Analysis	Local and Central Government	Regulation approved at the local level. NGO continues to advocate for the law at central level.	Institute for Public Health, NGOs, Department for health, Board of Directors, Central Assembly
Committee for the Protection of Human Rights	"Reconciliation through the promotion of inter-ethnic dialogue" - Creation of a database for Serbs in Obilic that are temporarily displaced and have accepted to return.	Obilic	September-04	December-04	Policy Analysis	Municipal Government	Collected data about displaced Serbian people from Obilic. Developed database and posted results on webpage	Municipal Government
Education Veterans Group	"Improved access to education and medical services for girls and women in village areas of Vushtrri Municipality" - To advocate to increase measures and funds from the government and Municipal Assembly of Vushtrri, to ensure equal access of education and medical services of girls and women from rural areas.	Pristina, Vushtrri	January-05	April-05	Policy Analysis	Municipal Government	Report published	Local Authorities, Department of Education
ERiA	"Public participation and consultation in decision-making" - To compile and modify the public policy regulation on local governance	Vite	April-04	March-05	Policy Analysis	Municipal Government	Authorities educated on benefits of public participation and consultation in decision-making. Regulation approved	Local authorities, Assembly members
Environment and Democracy	"Energy and Environment in Kosovo" - Strategic initiatives and European Standards. Analyze alternative possibilities for energy supply, draft recommendations, and compile draft strategy. Present to the central governmental bodies and UNMIK.	Pristina	January-04	February-05	Policy Analysis	Central Government	Roundtables organized about energy problems in Kosovo. Draft Strategy "Energy for Energy" compiled and presented to public and governing authorities.	Central Government and UNMIK
Fatime Araniku Dosej	"Reflections on Kosovo's Health Policy" - Implementation through analysis of its eight benchmarks set in post-conflict period	Pristina	February-03	December-04	Policy Analysis	Central Government	Report drafted and published about health Policies. Report recommendations were included in the health law	Central and Local Health Authorities
Informal Group of Researchers	"Analysis of political and social factors that caused the escalation of inter-ethnic violence in Kosovo during March 17, 18 2004" (UNMIK)	Pristina	July-04	November-04	Policy Analysis	UNMIK	Report published and distributed.	UNMIK

EWAF-KNAP
FDI
List of Grants Awarded

Org	Name/Description of Grant	Region	Start Date	Date Completed	Grants Program	Target Institution	Results	Counterpart
KIDS	"Study on Local Administration's Public Policies" - Study on the public policies of the local administration in Pristina municipality	Pristina	February-03	June-03	Policy Analysis	Municipal Government	Report published and distributed to local institutions in Pristina	Local Authorities in Pristina
Klan/CRP	"Analysis of public policies in cases of issuing personal documentation needed to initiate patrimonial procedures"	Pristina	September-04	February-05	Policy Analysis	Central Government	Raised public awareness through roundtables and trainings. Published report.	Central Authorities, judges
Kosovo Gender Studies Center	"To produce research on the activities of Kosovar women involved in politics and the NGO sector from 1990-2004". To be used as a tool for information-sharing, policy and decision-making, lessons learned and future planning, to build the capacity of the Kosovar Gender Studies Center and academic community for gender research and documentation.	Pristina	January-05	April-05	Policy Analysis	Central Government	Held debates, training, and education campaign. Created student research team.	University students, professors, NGOs, local and central government, media
Kosovo Local Group for Local and Regional Initiatives (GLRI)	"Applying the referendum mechanism in Kosovo municipalities - the Prizren case" - To modify the Prizren Municipal Assembly status by inserting the referendum mechanism in the decision-making process.	Prizren	June-04	December-04	Policy Analysis	Municipal Government	Held roundtables to discuss the referendum mechanism and involved volunteers.	Municipal Authorities, assembly members, KGO, OSCE

Attachment 6

List of Training Activities in which ATRC staff participated

- January 2002 - NGO Strategic Development; Legal framework for NGOs in Kosovo. Writing effective project proposals, and evaluating project proposals.
- March and April 2003 - NGOs with public benefit status and their subsequent reporting requirements, and Personal Communication Skills and Working with the Media.
- June 2002 - the ATRC Director, Program Manager and Program Assistant participated in a KNAP ToT training workshop "Capacity Building and Leadership Skills" provided by Lesley Abdela and Shevolution team of trainers.
- May 2003 – the ATRC Director participated in the Public Policy Course in Ohrid, Macedonia, organized by KNAP and provided by the Albanian National Training, Technical Assistance and Resource Center (ANTTARC).
- December 2003 – the ATRC General Manager and ATRC Office Administrator participated in the conference "Tax Law in Kosovo and Albania", held in Tirana, Albania on December 5-6, 2003. Both ATRC staff gained additional knowledge in tax policy issues in Kosovo and Albania.
- April 2004 - The ATRC Director and ATRC Training Manager participated in the workshop on a regional program on Freedom of Information led by Article 19 and supported by the European Commission.
- May 2004 – the ATRC Director and ATRC Information and Outreach Coordinator attended a Freedom of Information (FOI) Conference "Advocacy for the Implementation of Access to Information Laws – Independent Monitoring organized by the Access to Information Program" (Bulgaria) with support by the Council of Europe/Stability Pact.
- September 2004 - the ATRC Director participated in a Media and Strategic Communications Training at Bath University, UK.
- November 2004 - the ATRC Information and Outreach Coordinator attended a journalism training workshop organized by KNAP and provided by the Dean of the Journalism Department at the University of Tirana.
- November 2004 - the ATRC Director attended the Prishtina School of Politics Seminar in Strasbourg, France, on the topic of the Western Balkans and European Integration.
- April 2005 – ATRC staff attended a training workshop on reporting provided by the KNAP Chief of Party and the EWMI consultant.

- From November 2001 to April 2003 the EWMI Training Advisor provided *on-the-job training* for the ATRC Director, ATRC Program Manager and ATRC Program Assistant. These trainings helped these staff members enhance their time management skills, relations and correspondence with outside parties, leadership skills, supervision skills, teamwork and task delegation. During 2002 and the beginning of 2003, the EWMI Training Advisor took a progressively hands-on approach to allow for the new ATRC Director to take leadership of ATRC, and provided continuous, constructive feed back to him and other ATRC staff members.
- During 2004 and 2005 Kimete Klenja, ATRC's Finance and Development Officer provided *on-the-job training* for the ATRC Office Administrator and Driver on office administration and bookkeeping, helping him to manage ATRC petty-cash and ensuring proper and effective office administration.
- During 2004 ATRC Nicole Farnsworth, ATRC Information and Outreach Coordinator and later EWMI consultant provided *on-the-job training* for Dafina Zherka, ATRC Information and Outreach Coordinator, and Oerd Imami, who upon Zherka's resignation took over as the Coordinator.
- In 2004 and 2005 EWMI Controller Les Wicks provided *on-the-job training* and *on-line mentoring* (via e-mail) to Kimete Klenja, initially ATRC Finance and Development Officer and later ATRC General Manager.
- In October 2002 and March 2003 the ATRC Director took part actively in *on-site visits* and *mentoring sessions* with the ToT participants, conducted by Lesley Abdela, Shevolution and Delina Fico, EWMI's Training Advisor. This was an opportunity for the ATRC Director to expand his knowledge on successful and creative advocacy strategies on a variety of public policy issues.
- In October 2003 the ATRC Director participated in FDI's *study visit* to Slovakia. The ATRC Director was a part of the Environment Group, who visited a number of environmental NGOs in Eastern Slovakia, including the "People and Water" NGO, which was one of the most active Slovak NGOs working on the environment (winning the Goldman Award as the best environmental NGO in Europe for 1999). As a result, the ATRC Director gained good knowledge in working with community on environmental issues in a post-socialist/transitional society.

The ATRC Director went to Albania for a three-day *study visit* to the headquarters of the MJAFT Movement – one of the most successful campaigning initiatives in the Balkans and learned how the Movement functions. During the visit, the ATRC Director worked as a volunteer for them, allowing him to develop an intricate understanding of what makes an organization such as MJAFT successful and sustainable.

Fleet Name	Last Name	Organization	Field	Region	Phone	Fax	E-mail	Mailing Address	Sex	Min.
1	Adnan	Kosova Documentation Institute	Human Rights/Research	Prishtine	044 237 892		adnandragaj@yahoo.com; adnan.dragaj@kodi.ipko.net	Dardania SU9/1, Lamele 3, I Nr. 6, Prishtina	M	N
2	Arjeta	Ctr. for Gender Research & Training	Women/Research	Prishtina	044 124 612; 0390 21 490;		arjetae@hotmail.com	Ulpiana U1, Hyrja II, Nr:10	F	N
3	Belkize	SHR-ERRA	Women/Economy	Gjakova	044 122 696	0390 21 490	she_cra01@hotmail.com; belkizek@yahoo.com	UCK Nr.5 Nderesa e Bankosit	F	N
4	Blerim	NGO Resource Center	Civil Society	Prizren	044 131 418 / 029 31 757		ngoprizren@yahoo.com; blerim_e@hotmail.com	Komuna e Parazit No.60- Prizren	M	N
5	Burim	The Forum	Advocacy	Prishtina	038 548 946 / 044 174 293	038 548 946	burim.ciunje@info.org	Qendra Tregtare - Kroni I Bardhe Rr. Iaz Kodra p/n	M	N
6	Dren	Forum for Democratic Initiative	Advocacy	Gjakova	0390 28 300/ 044 256 433 (contact); 044 188 086		dren_zherka@yahoo.com; drendinjo@hotmail.com	RR "Skenderbeu", No 40 - Gjakove	M	N
7	Durimi	Rinvest	Economy/Research	Prishtine	044 256 297 038 249 320	038 238 811	durimi2000@yahoo.com	Rr. Ali Sokoli Nr 4 Arberi (ish Dragodan)	M	N
8	Elma	Mahmutovic	Women/Youth/Social Services	Mitrovica	063 81 57 030/ 028 36 610	028 33 811	elmatmah@yahoo.com	Muretii Agron p/n - Mitrovica	F	Y
9	Enrush	Elita	Youth/Culture	Gjilan - Viti	044 194 047	0280 81 683	e_viti@yahoo.co.uk	Shtepia e Kulture Gursel E Bajram Sylejmani Viti	M	N
10	Eranda	Kumanova	Women/Economy	Gjakova	044 122 590		erid2002@yahoo.com	Rr Hyani Dobruna Hyrja e Pare K/7	F	N
11	Fatbardha	Forum for Civic Initiative	Youth	Perizaj	044 219 315		fatbardha_s@hotmail.com; fufes@hotmail.com	Rr. Epopeja e Jezercit - Rr. e Plehinesa (Shtepia e Bardhe p/n	F	N
12	Ilir	Health Education Group (GESH)	Health	Prishtine	044 137 461/ 038 541 432		ilirbeg@yahoo.com	Ulpiana C 2, Hynja 2, banesa nr. 12, Prishtine / Institutit Kombetar i Shendetesise Publike te Kosoves - Rrethi i spitalit p/n.	M	N
13	Lirije	Handikos	Disabled	Prishtine	044 208 111/548 326	038 548 327	liriedom@yahoo.com; handikos@ipko.org	Dardania 4/7, I.J. D II, Prishtine	F	N
14	Lumrije	Women's Wellness Center	Women/Human Rights/Social Services	Peja	044 111 678 / 039 29 456		pejajwwc@yahoo.com; ldecam@hotmail.com	17 Nentori, 52, Nderesa e Mofasit, Peja	F	N
15	Mentor	Kosova Agrobusiness Alliance	Economy/Union	Prishtina/K	044 148 159/ 038 548 511		mentoth@hotmail.com	Fabrika e Plastikes, Lakshte	M	N
16	Muhamet	Dardanca	Social Service/ Advocacy	Zheger - Gjilan	044 215 571 044 261 491 038 222 739		muhamet@man.com; contact@dardanca.org www.shtepia@hotmail.com www.prishtina@yahoo.com.cpwk @cpwk_qmgf.org	Zyra nr 3, Shtepia e Kulturës	M	N
17	Naime	Center for the Protection of Women and Children	Human Rights	Prishtina		038 222 739		Rr. Resbeg Mala, nr 8/a, Prishtine	F	N
18	Radhika	Kolo Srbaki Sestar	Women/Social Services	Mitrovica	063 8174 915		radikan@yahoo.com	Jelana Anzujka Zubin Potok	F	Y
19	Sanje	AUREOLA	Women/Children	Prishtine	044 502 578	038 247 157	sanjee@hotmail.com	Rr. Jakovë Xoxa Nr 162 - Prishtine	F	N
20	Shani	Ashkali Voice	Human Rights/Mitowty	Perizaj	044 254 315		zeripopullit@yahoo.com	Shati Dabrave Rr. E Plehinesa - Perizaj	M	Y
21	Vasiljka	Angel's World	Women/Disabled	Mitrovica	063 83 62 839/ 028 33 401		avetandjela@yahoo.com	Kolashinska 4, Kos Mitrovica 38220	F	Y

EWMI-KNAP
TOT List of Participants

Attachment 7

	First Name	Last Name	Organization	Field	Region	Phone	Fax	E-mail	Mailing Address	Sex	Min.
22	Xhemal	Kabashi	New Step - Hapi i Ri	Youth/Social Services	Prizren	044 141 133/ 029 22 028	029 22 028	hapini00@hotmail.com; kkabashi@hotmail.com	Shehi I Lidhjes Nr 17	M	N
23	Xheme	Shehu	New Era	Human Rights/Culture	Peja/Decan	044 156 259	0390 61 630	sh_shehu@yahoo.com	Zyra e gazetareve - Pallati i Kultures Jusuf Gervall	M	N
24	Zenejdin	Baxhaku	Aquila	Environment	Peja	067 81 94 399		zena_ba@yahoo.com	Qendra Rajonale e Punesimit (IOM) -Peje	M	N
	Hyzen	Nikci	Aquila	Environment	Peja	044 223 446/ 039 21 995		hyzenikqi@hotmail.com; aquilaorg@hotmail.com; aquilaorg@yahoo.com	Qendra e Demokracise nr.26		
25	Agon Haxhikadria	Riezart Hoxha	Kosovo Youth Council	Youth/Culture	Gjakova	0390 30 053/044 187 717/044 189 236	0390 30 053	kyckosova@yahoo.com	Rr UCK p/n	M	N
	Amir	Haxhikadriu	Kosovo Youth Council	Youth/Culture	Gjakova	0390 29175 / 044 189 237		amirish_99@yahoo.com; kyckosova@yahoo.com	Rr UCK p/n	M	N
	Ardiana	Gjinolli	The Forum	Advocacy	Prishtina	044 189 987 / 038 548 946		agjinolli@yahoo.com	Qendra Tregtare - Krom i Bardhe Rr. Ilaz Kodra p/n	F	N
	Dritan	Shala	Aquila	Environment	Peja	044 223 446 / 039 223 446		aquilno@yahoo.com gazinatyro@hotmail.com	Qendra Rajonale e Punesimit (IOM) -Peje	M	N
	Gazmend	Almeti	Rimvet	Economy/Research	Prishtina	044 169 319	038 238 800	gazmeti@hotmail.com handikos@ipko.org; mkosumi@hotmail.com	Rr Ali Sokoli Nr.4 Arberi (ish Dragodan)	M	N
	Mevlode	Kosumi	HANDIKOS	Disabled	Prishtina	044 212 185			Dardania 4/7 L.L. D II	F	N

**EWMI-KNAP
ToT Training Workshops.**

Training Workshops

Between January and September 2002, five training workshops took place as part of the KNAP ToT in Advocacy Program. The modules were highly interactive and practical. All workshops combined presentations by trainers with individual and group discussion, exercises and role-playing.

First workshop. The first phase of the ToT program took place on January 21 - February 2, 2002 in Tirana, Albania. All 25 participants attended the full 2-week training.

The schedule of training workshops was as follows.

Training workshop	Description/Main Topics	Duration	Time frame	Trainers
<i>Introductory Course on Advocacy and Lobbying</i>	Universal Principles of Advocacy and Lobbying for the Public's Interests	3 days	21-23 Jan. 2002	Lesley Abdela, Tim Symonds, Luana Fitzsimons, MP, (Shervolition), David Zupac (Ekopolis)
	NGO Strategic Development	3 days	24-26 Jan. 2002	EWMI Training Advisor
	Gender Awareness	3 days	28-30 Jan. 2002	Lesley Abdela (Shervolition), Igo Rugova (Motrat Qiriaz, Kosovo), EWMI Training Advisor
	Training of Trainers Skills	3 days	31 Jan. 1 - 2 Feb. 2002	Lesley Abdela, Gillian Forbes (Democracy International Limited, UK)

The following materials were used and distributed to the participants respectively in English, Albanian or Serbian:

- Tool kit on Advocacy (handouts and abridged versions)
- Management Manual prepared by EWMI and the Foundation for Civic Society Development in Poland.
- Gender Awareness and Gender Mainstreaming Tool Kit (handouts and abridged versions)
- Trainers Skills Tool Kit (handouts and abridged versions).

During two weeks of training, the ATBC organized discussions between the participants and the following speakers:

- Valdete Sala, Director of Programs for Civil Society Development, Women, Youth, Minorities and Higher Education for the Foundation of Open Society, Tirana.

- Arjana Puffani, Executive Director of the School for Magistrates in Tirana and the first director of the Women's Legal Aid Studio in Tirana.
- Fatos Lubonja, prominent journalist and human rights activist in Albania
- Fred Abrahams, writer and former researcher for Human Rights Watch (USA).
- Myftar Doçi and Arjana Haxhiu -- The Albanian National Training, Technical Assistance, and Resource Center (ANTTARC), a very successful training organization that provides training and technical assistance to NGOs and governmental institutions in Albania and in the Balkans.

At the end of each day's training, participants were asked to complete their own individual log-book (*Learn Plan Diary*), describing what they learned that day, and what they had found particularly interesting. In their Learn Plan Diary, they were also asked to describe how they might apply their newly learned skills and knowledge in the future. As a way of reinforcing learning points from the previous day, one or two participants are asked each morning to share the notes they wrote in their learn-plan diary.

During the training in Tirana, participants began to develop ideas about an advocacy campaign that each of them will undertake as part of the KNAP ToT Program in Advocacy. EWMI Training Advisor and Training Committee met with each participant for 30 minutes in order to help them to define the goal of their respective campaigns.

During this workshop, participants in this program decided to establish the Kosovo Network of Advocacy NGOs - AvoKo - as a mechanism for information and experience exchange and for supporting each others' advocacy efforts.

Second workshop. During February 26 -- March 2, 2002 KNAP organized a 4-day training workshop entitled "Preparation for your Grassroots Lobbying and Advocacy Campaign". The workshop was held in ATRC premises and focused on the following topics:

- How to research and prepare for your advocacy campaign
- How to build coalitions and alliances
- Meeting with decision-makers: preparation, writing a letter, follow-up to the meetings.

The trainers included Lesley Abdala and Tim Symonds of Shenstone, Robin Squire, ex-MP and Minister of Education in UK, and EWMI Training Advisor.

The workshop illustrated general principles for research and preparation for the advocacy campaigns through the discussion of concrete examples. Robin Squire described *Access to Information and Increased Transparency Defiants* how he succeeded in introducing local government procedures in the United Kingdom. He emphasized the importance of citizens insisting on their right to access information from officials and elected politicians, and gave practical tips on advocacy for freedom of information. EWMI's Training Advisor gave a presentation on using a logical model to prepare policy proposals.

USAID Deputy Head of Mission, Andy Sisson, and USAID Program Officer, Tina Gauthier, gave a presentation on USAID programs in Kosovo, and how USAID could be utilized as an ally for NGOs to lobby other important institutions in Kosovo and beyond.

In order to help participants to learn their way around the dual (international and Kosovo) power system in Kosovo, KNAP invited two guest speakers to this training workshop:

- Petraq Milo, Chief Deputy for Kosovo Budget, gave a presentation on how the Kosovo budget works

- *Alexander Dardeli, Legal Advisor to the Prime Minister, gave a presentation on how UNMIK works.*

The third day, four elected Kosovo politicians from across the political spectrum- Ramish Hajradinaj, MP (AAK), Lulzim Zeneli, MP (LDK), Sali Ahmetaj, MP (SDK) and Maljosh Tullimi, Chief of Executive in Gjakova - took part in a panel dialogue chaired by The Forum Executive Director, Yli Rajackari. The panel dialogues and presentations with officials and politicians were an important engagement with NGOs, and was intended to lead to a better understanding of each other's roles, while developing future contacts between advocacy NGOs and politicians.

During the last session of the training, the trainers worked with participants on preparing to effectively take part in the upcoming Anti-Corruption Conference organized by KNAF.

During this training workshop, five thematic groups emerged as a prelude to coalition building. In line with their expressed interests in various topics, KNAF fellows were able to cluster into the following Thematic Working Groups: Education, Environment, Political Participation, Human Rights and Economy. Each group elected a group leader.

At the end of the training, participants were asked to carry out the following learning assignments in their thematic groups. Each group was asked to choose a group leader to be responsible for ensuring her/his team has completed the assignment on time. (This is part of advocacy NGO leadership training)

1. List of names, addresses, phone faxes, e-mails for people they might need to contact for information and/or to influence.
2. List of all international and local organizations in Kosovo working on similar issues with their organizations
3. Collect data and published and unpublished material on their issue.
4. Prepare a draft plan of action for their advocacy campaign including a budget.
5. Each participant observes at least one session of the Municipal Council or Parliament, write a journalist-style report of the proceedings that is to be posted on the AvoKto list-serve or to be published in a local newspaper.

Trainers provided the participants with a tool-kit (handouts and abridged versions) on the topics for this workshop.

Third workshop. A workshop entitled "Personal Communication Skills and Working with the Media" took place in Prishtina, April 17 - 20, 2002. The lead trainers for this workshop were Lesley Abdela, Tim Symonds and Candy Finney from Shevchenko, Xherullina Vata from RIV21, and Delina Fico from EWM. This particular training revolved around:

- Personal rhetorical skills;
- Listening skills;
- NGO access to media and media coverage;
- Discussions with media representatives;
- Preparation and practice for TV interviews; and
- Planning for media development plan.

During this training, a media panel discussion took place featuring Avni Spahiu, director of Television of Kosovo; Dilara Kaba, journalist for Radio Dukagjini; Corentina Kraja, journalist for the Associated Press, and Fren Nazi, KNAF Chief of Party. The panelists presented

information regarding their respective institutions, discussed how decisions are made in these institutions, their organizational priorities, and the most effective ways NGOs could approach them. After the series of presentations, a very lively and interactive session of questions and comments followed. Some of the main issues raised were:

- NGOs should offer expert opinions on specific issues to media, a practice currently not occurring in Kosovo;
- NGOs should make their work attractive to the media -- e.g., visually appealing images for TV; and
- NGOs should act as a watchdog, more than media -- e.g., Human Rights Watch -- and should follow up on media stories dealing with issues of interest to them.

All panelists encouraged ToT participants to provide them with stories and information on their programs. For example, Arni Spahiu announced that RTK was initiating a 15-minute weekly program dedicated to NGOs, and encouraged the participants to take advantage of this opportunity by presenting their work in this forum.

During this training, five ToT participants (3 women and 2 men from Gjakova, Vite, Peja and Mitrovica) appeared live on RTV21's evening program where they discussed their organizations, KNAP, and the work of the Kosovo NGO Advocacy Network "Avokati".

Fourth workshop. "NGO Institutional Capacity Building and Leadership Skills" was a training workshop that took place in Prishtina from June 11 to June 15, 2003. The training began with the opportunity for people to network with other advocacy efforts in Kosovo. To this end, ATRC invited International Foundation for Electoral Systems and National Democratic Institute's Civic Forum to present their current programs and to discuss how could KNAP and these programs benefit from each other. The second day was dedicated to improving the institutional capacity of NGOs participating in KNAP ToT Program in Advocacy. Gjyljeta Dushkabaj from the Kosovo Institute for NGO Law (ICNL's local partner) led a highly informative session on the legal framework for NGOs in Kosovo.

This session was preceded by an on-site visit to IPKO -- a successful and effective Kosovo NGO. IPKO's directors gave a presentation on IPKO's institutional development and their efforts to make the organization self-sustainable. As part of the institutional capacity building process, a team of trainers from CARR International provided a 3-hour training on best practices of how to incorporate ethnic minorities' concerns in NGO work.

The last three days Lesley Abdels and Candy Percy from Shevolution provided training on leadership skills. The training focused in the following areas:

- Assertiveness and confidence building
- Making meetings successful
- Managing group dynamics, delegating tasks and leading groups
- Building coalitions
- Negotiating conflict in your organization and with other organizations

In their evening program, RTV21 reported on this training workshop, as well as KNAP's ToT Program in Advocacy. Three ToT participants, the ATRC Training Director and EWM's Training Consultant, (in total three women and two men) were invited to discuss what the program accomplished so far, as well as how KNAP has been able to successfully mainstream gender in all its work.

Fifth workshop. The 'Training Methodology for Trainers' Workshop took place in Prishtina, September 5 - 10, 2002. This workshop was the last one in the series of formal training workshops of the nine-month KNAP ToT Program in Advocacy. The purpose of this training was to hone training skills of ToT participants and to give them the opportunity to develop and deliver training modules.

The lead trainers for this workshop were Lesley Abels and Candy Finney from Shevolution and Xheraldus Vula from RTV 21. This training focused on:

- Training Design
- Training Preparation
- Training Tools
- Types of Training Exercises
- Adult Learning - Learning Styles
- Types of Participants
- Constructive feedback in the training context
- Evaluation of Training
- Training Modules by ToT Participants

The participants were divided into four groups, with each group being responsible for preparing and delivering a training module on the following topics: 'What is Advocacy', 'Liaising with the Media', 'Integrating gender considerations into your NGO activities', and 'Influencing public policy'

The presentation of these modules in two 30-minute sessions in front of the entire group was followed by feedback sessions from trainers and participants. This workshop also helped EWM Training Advisor and consultant trainers to evaluate training skills of ToT participants and their needs for further training and mentoring.

At the end of this workshop, trainers set the following assignment for ToT participants, to be completed by October 15, 2002:

- Find information on three new draft laws already prepared or in the process of drafting;
- Find out which institution/department in the institution is responsible for the draft law, and,
- Find contact information on persons responsible for this draft laws/policies in these institutions/departments.

This assignment was aimed at encouraging an open exchange of information and experiences, peer learning and support, as well as leadership among the ToT participants.

During the training, two ToT participants, ATRC Director and EWM Training Advisor (2 women and 2 men) appeared live on TV 21's evening program. They spoke about the ToT Program in Advocacy and the concluding training workshop, and ToT participants gave a presentation of the advocacy campaigns in which they are engaged.

Mentoring for ToT Participants

After the January and February 2002 training, the EWM Training Advisor and ATRC Acting Director visited each participant twice in their offices for 1 hour and half. During these visits KNAP staff provided one-to-one mentoring for ToT participants by: finding out how their work is benefiting from the program and what are their current needs in terms of training; advising them on steps to be taken to incorporate what they learn into the work of their organizations, and helping them identify and develop the idea for their advocacy campaign.

During March 2002, the EWM Training Advisor worked with ToT participants to identify potential mentoring organizations for them to visit, as well as mentors for each participant. The purpose of these visits were for ToT participants to exchange experience and ideas with NGOs abroad on successful advocacy strategies regarding the issues they want to advocate for and to be exposed to networking opportunities at the regional and international level.

It became apparent during the initial training fortnight in Albania in February 2002 that advocacy campaigning was a totally new concept to almost all participants in KNAP Training of Trainers Program in Advocacy. The idea behind the mini-campaign supported by KNAP Advocacy in Practice grants is to offer ToT participants the opportunity to test new skills and knowledge through small, achievable campaigns ('win small, win fast') and to build up courage and confidence so they feel they can take on 'bigger fish' in the future. These mini-campaigns would build the foundation for larger public policy campaigns in years 2 and 3. To give examples: smoking is a truly monumental health risk among all SE European nations (and beyond). The association "New Step" campaign to ban smoking in specific, targeted public buildings in Pristina will be able to use their mini-campaign experience in a wider campaign to persuade policy makers to introduce legislation against smoking in all public buildings. See section below for more detailed information about these campaigns.

During July 2002 Lesley Abdela from Shevolution and EWM Training Advisor, Debra Finn, had meetings in situ with each of the 25 KNAP Fellows and their colleagues. The purpose of these sessions was to give advice and mentoring to each NGO for the mini-advocacy campaigns they had chosen. Most had already made their overseas study visits and with one exception they had written and submitted their proposals for funding to IFM.

These mentoring sessions served to encourage ToT participants not to campaign on many issues at once, but to prioritize and focus on a few, very clear objectives, to reinforce the need to use their imagination and be pro-active in contacting the media, to reinforce the importance of the interface between advocacy campaigners and policy-makers and to encourage participants to use the September/October local election campaigns as an opportunity to try out briefing, influencing and getting public commitments from political candidates ahead of election or re-election - techniques that are second-nature to advocacy campaigners in developed democracies but new to Kosovo.

During October 21 - 30, 2002, EWM and its training partners conducted a series of mentoring sessions with participants in KNAP's ToT Program in Advocacy. The mentoring sessions were organized with groups of participants that work on similar advocacy campaigns. For example, one of the mentoring sessions took place in Mitrovica with ToT participants from Handikim, the association "Friends House", and "Svet Anđela", all working on small advocacy campaigns that address the interests of disabled people. Bringing ToT participants in groups served to facilitate exchange of information among them and to enable peer-to-peer mentoring. EWM and its training partners provided advice to ToT participants on their Advocacy in Practice campaigns. This was the third in a series of mentoring sessions with ToT participants. The purpose of this round was to advise ToT participants on various strategies they could pursue in advancing their advocacy campaigns, and the changes that USAID requested incorporated into their proposals. EWM-KNAP staff also used these mentoring sessions to assess the needs of ToT participants for further training and mentoring during KNAP year 2.

During March 27 - April 4, 2003, EWM and its training partners conducted a succession of mentoring sessions with participants in the KNAP ToT Program in Advocacy and other KNAP grantees. This was the fourth in a series of mentoring sessions with ToT participants. The

mentoring sessions were organized with groups of NGOs that work on similar advocacy campaigns. For example, the EWMF training team met with TGI participants from *Kula Sepskih Sestara*, *Zabun Petrok*, and *Spokas e Re*, Deqan. Both organizations are working to ensure better information exchange between the municipality and citizens. Bringing in TGI participants and other KNAF grantees in groups served to facilitate exchange of information among them and to enable peer-to-peer mentoring. The EWMF training team provided advice to grantees on their advocacy campaigns, networking opportunities between them and strategies for developing Kosovo-wide campaigns based on successful local campaigns. The purpose of this round was to assist KNAF grantees identifying, developing and implementing more creative strategies for advocacy work.

AT&T	Training Description	AT&T	AT&T	AT&T	AT&T	AT&T	AT&T	AT&T	AT&T	AT&T	AT&T	AT&T	AT&T
4791	Development of subunits, 1990 Strategic Initiatives, Basics of Management	John Smith, Tom	Shawnee, Topeka	1990-01-01	1990-01-01	20	05	10	4	Completed	AT&T		
4792	Marketing and Sales Strategy	John Smith, Tom	Shawnee, Topeka	1990-01-01	1990-01-01	20	05	10	4	Completed	AT&T		
4793	Marketing and Sales Strategy	John Smith, Tom	Shawnee, Topeka	1990-01-01	1990-01-01	20	05	10	4	Completed	AT&T		
4794	Marketing and Sales Strategy	John Smith, Tom	Shawnee, Topeka	1990-01-01	1990-01-01	20	05	10	4	Completed	AT&T		
4795	Marketing and Sales Strategy	John Smith, Tom	Shawnee, Topeka	1990-01-01	1990-01-01	20	05	10	4	Completed	AT&T		
4796	Marketing and Sales Strategy	John Smith, Tom	Shawnee, Topeka	1990-01-01	1990-01-01	20	05	10	4	Completed	AT&T		
4797	Marketing and Sales Strategy	John Smith, Tom	Shawnee, Topeka	1990-01-01	1990-01-01	20	05	10	4	Completed	AT&T		
4798	Marketing and Sales Strategy	John Smith, Tom	Shawnee, Topeka	1990-01-01	1990-01-01	20	05	10	4	Completed	AT&T		
4799	Marketing and Sales Strategy	John Smith, Tom	Shawnee, Topeka	1990-01-01	1990-01-01	20	05	10	4	Completed	AT&T		
4800	Marketing and Sales Strategy	John Smith, Tom	Shawnee, Topeka	1990-01-01	1990-01-01	20	05	10	4	Completed	AT&T		
4801	Marketing and Sales Strategy	John Smith, Tom	Shawnee, Topeka	1990-01-01	1990-01-01	20	05	10	4	Completed	AT&T		
4802	Marketing and Sales Strategy	John Smith, Tom	Shawnee, Topeka	1990-01-01	1990-01-01	20	05	10	4	Completed	AT&T		
4803	Marketing and Sales Strategy	John Smith, Tom	Shawnee, Topeka	1990-01-01	1990-01-01	20	05	10	4	Completed	AT&T		
4804	Marketing and Sales Strategy	John Smith, Tom	Shawnee, Topeka	1990-01-01	1990-01-01	20	05	10	4	Completed	AT&T		
4805	Marketing and Sales Strategy	John Smith, Tom	Shawnee, Topeka	1990-01-01	1990-01-01	20	05	10	4	Completed	AT&T		
4806	Marketing and Sales Strategy	John Smith, Tom	Shawnee, Topeka	1990-01-01	1990-01-01	20	05	10	4	Completed	AT&T		
4807	Marketing and Sales Strategy	John Smith, Tom	Shawnee, Topeka	1990-01-01	1990-01-01	20	05	10	4	Completed	AT&T		
4808	Marketing and Sales Strategy	John Smith, Tom	Shawnee, Topeka	1990-01-01	1990-01-01	20	05	10	4	Completed	AT&T		
4809	Marketing and Sales Strategy	John Smith, Tom	Shawnee, Topeka	1990-01-01	1990-01-01	20	05	10	4	Completed	AT&T		
4810	Marketing and Sales Strategy	John Smith, Tom	Shawnee, Topeka	1990-01-01	1990-01-01	20	05	10	4	Completed	AT&T		

Sl. No.	Agency	Activity	Project Lead	Contact No.	Start Date	End Date	Duration	Participants	Cost	Status	Agency	Remarks	
1	ATBC	KNAP's Financial Budget	Stephen Leung	044 124 512	20 February, 2004		28	16	10	0	Completed	KNAP	Ministry of Economy and Finance
2	ATBC	Active Citizens and Volunteers	Simon Yip	044 124 512	4 March, 2004		15	7	8	1	Completed	KNAP	
3	ATBC	Successful Steps for an Advanced Computer Personal Communication Skills and Working with the Media	Anna Ho	044 124 512	20 - 21 March, 2004		12	4	8	0	Completed	KNAP	
4	ATBC	Project Budget based on Log Frame	Anna Ho	044 124 512	1 - 2 April, 2004		17	7	10	1	Completed	KNAP	
5	ATBC	Project Budget based on Log Frame	Anna Ho	044 124 512	28 - 29 June, 2004		18	10	8	1	Completed	KNAP	STY
6	ATBC	Successful Steps for an Advanced Computer	Anna Ho	044 124 512	14 - 15 July, 2004		11	5	17	0	Completed	KNAP	
7	ATBC	NGO Management	Shirley Chan	044 124 512	16 July, 2004		18	5	10	0	Completed	KNAP	
8	ATBC	Gender Awareness	Simon Yip	044 124 512	27 July, 2004		19	4	15	1	Completed	KNAP	
9	ATBC	Training of Trainers	Simon Yip	044 124 512	27 - 28 September		15	5	1	0	Completed	KNAP	
10	ATBC	Training of Trainers	Simon Yip	044 124 512	November		11	5	7	0	Completed	KNAP	
							180	77	94	2			

Number	Title	Facilitator	Date	Region	Days	Participants	Male	Female	Minority	Other
1	Advanced Training on Public Policy	Mark Buehler, Robert T. Mikomura, Eucasta Schmitt, Provenza Rodon, Jethik Jankos, AReen Azzib	Nov 17-19	Provincia	3	5	1	0		ENAP
2	How the Justice System Works	Abdullahi Laka, Arthur Mwanika	14-Feb	Provincia	25	17	8	0		ENAP
3	Exchange of experience in advocacy between Albania and Kosovo	Abdullahi Laka, Arthur Mwanika	19 Feb - 1999	Provincia	18	10	7	0		ENAP, USAID
6	The Role of Kosovo Police Service and its Future Developments	Gen. Ramuz Hoxha, Sotir Nikolic, Nicholas Booth, Gordon Yellia	14-Mar	Provincia	17	11	4	0		ENAP
11	How the Ministry of Finance and Economy Functions and Kosovo's Budget	Edin Kacemovic, Agnes Kramling, Estimira Dimesa	28-Apr	Provincia	20	11	9	0		ENAP
14	Montenegro Public Policy	Shemsi Mungrevec & Gordon Yellia	11-12 May	Other	20	12	8	0		ENAP

Trainings not financed by ENAP

Total ENAP Sponsored/Organized Trainings - 2000-2005

Number	Category
75	Trainings
1128	Participants
597	Male
531	Female
47	Minority

EWMI - KNAP Training Week Program

February 2003. ATRC organized the first Training Week for Kosovar NGOs, primarily targeting potential KNAP grantees. The first three-day training workshop was focused on Successful Steps for an Advocacy Campaign. The second two-day training workshop was dedicated to Working with the Media and Communication Skills. The third one-day training workshop provided knowledge and skills on How to Mainstream Gender in Advocacy Work. 49 NGO leaders, members and volunteers from various geographical regions attended these workshops. 68% of the participants were women, 4% from ethnic minority groups and 8% were people with disabilities. Four KNAP ToT participants provided the training, assisted - for the Media Workshop - by lead trainers from RTV21, Florin Kelmendi and Xheraldina Vula. Trainers provided the participants with written materials in Albanian and Serbian. The EWMI Training Advisor monitored and provided mentoring to the KNAP ToT participants that provided the training on Advocacy Work.

April 2003. ATRC organized this second "Training Week" for Kosovar NGOs, targeting primarily KNAP grantees. The first three-day training workshop was focused on Successful Steps for an Advocacy Campaign, while the second three-day training workshop was dedicated to Working with the Media and Communication Skills. 52 NGO leaders, members and volunteers from all around Kosovo attended these workshops. 61% of the participants were women, 38% men and 1% from ethnic minority groups. Two KNAP ToT participants provided the first training, while the Media Workshop was lead by a trainer from RTV21, Florin Kelmendi and assisted by another ToT Program in Advocacy participant. Trainers provided participants with written materials in Albanian and Serbian.

June 2003. ATRC organized the third "Training Week" for NGOs from Gjilan and North Mitrovica region. This was the first time KNAP/ATRC conducted trainings in North Mitrovica.

The first two-day training workshop held in Gjilan focused on Successful Steps for an Advocacy Campaign. The second two-day training workshop held in North Mitrovica was focused on Introduction to Advocacy. 37 NGO leaders, members and volunteers attended these workshops. 66% of the participants were women, 43% men and 70% from ethnic minority groups. Four KNAP ToT participants provided the trainings. Trainers used the Advocacy Manual published by EWMI/ATRC for conducting the trainings. Participants were provided with training handouts in Albanian and Serbian.

September 2003. ATRC organized for the fourth time in a year the Training Week for the Kosovar NGOs, targeting primarily potential KNAP grantees. The training week went as follows:

- NGO Management, one day;
- Successful Steps to an Advocacy Campaign, two days; and
- Working with the Media and Communication Skills, two days.

74 NGO leaders, members and volunteers from various geographical regions of Kosovo attended these workshops. 40% of the participants were women and 12% from ethnic minority groups. Three KNAP ToT participants provided the first and second training, while the Media Workshop was led by the trainer from RTV21, Florin Kelmendi, assisted by a KNAP ToT Participant. Trainers provided written materials in Albanian and Serbian to the participants.

Training workshop "Citizen Participation at the Local Level", August 2003

ATRC, together with FII organized a two day training workshop "Citizen Participation at the Local Level." The two-day workshop targeted KNAP grantees, including ToT participants, as well as other NGO leaders who displayed interest and commitment towards increasing citizen participation in processes of decision-making at the local level. 18 participants took part in this two day workshop. 40% of the participants were women and 10% from ethnic minority groups. Mr. Chuck Hirt, trainer and advocacy expert from the Center for Community Organizing based in Slovakia, conducted the training. The trainer provided carefully selected materials in Albanian and Serbian, including of community organizing in different countries.

Participants got a clear understanding of general concepts of civic participation such as: community organizing, ladders of participation, union strategies and principles. Some of the KNAP grantees, participants of this workshop were chosen to take part in the study visit to Slovakia, that took place in October 2003.

Training on Monitoring and Evaluation, December 2003

ATRC, together with Star Network of World Learning, organized a two day training workshop on "Monitoring and Evaluation." The two-day-workshop targeted mainly women from the Kosovo Women Network, including staff from ATRC and FII. Twenty-two (22) participants took part in this two-day workshop. 99% of the participants were women, 1% men and 1% from ethnic minority groups. Jeff Saussier, one of top U.S. trainers on M&E, led the training. The trainer provided carefully selected materials in Albanian and Serbian. Also, three case studies were prepared for micro-credit, training and advocacy. Small groups were tasked to develop indicators for the three levels of each project.

Training workshop "How the Kosovo Consolidated Budget Works," February 2004

This workshop targeted NGOs in general. 38 participants took part in this workshop. 64% of the participants were men and 36% women. Mr. Stephen Leeds and Mr. Agim Krasniqi, both from the Ministry of Finance, led the workshop. Some of the issues that were tackled in this workshop were: how the Kosovo budget works; budget as an indicator of economic development of a country; and why Kosovo has a budget surplus and what could be the role of NGOs in drafting the state and municipal budgets. During the workshop, speakers offered solutions on specific budgetary issues put forward by the participants. This was later used in preparation of the Kosovo Budget Transparency ATRC Project Concept Paper.

KNAP Training Weeks, 2004

End of March - beginning of April 2004. ATRC organized for the first its ongoing Training Week for Kosovo NGOs, targeting primarily potential KNAP grantees. The first two-day training workshop focused on "Successful Steps for an Advocacy Campaign." The second two-day training workshop focused on "Personal Communication Skills and Working with the Media." 29 NGO leaders, members and volunteers from throughout Kosovo attended these workshops. 38% of the participants were men, 62% women and 4% were from ethnic minority groups. Two KNAP ToT participants provided the first training, while the Media Workshop was led by a trainer from RTV21, Florin Kelmendi, and by another KNAP ToT participant. Trainers provided written materials to the participants along with manuals on Advocacy and Working with the Media, published by ATRC.

July 2004. ATRC organized the second Training Week for Kosovo NGOs, primarily targeting potential KNAP grantees. The first two-day training workshop focused on "Successful Steps for an Advocacy Campaign." The second two-day training workshop focused on "NGO Management" and the third one-day training focused on "Gender Awareness." 58 NGO leaders, members and volunteers from various different regions of Kosovo attended these workshops. 27% of the participants were men, 73% women, and 3% from ethnic minority groups. Two KNAP ToT

participants provided the first and the second training. The gender workshop was led by Luljeta Krasniqi, a trainer from the women's organization "Sfinga." Trainers also provided written materials to the participants.

Training on NGO capacity building, June 2004

ATRC in cooperation with the National Democratic Institute (NDI) organized a two-day training workshop on "Project Design based on Log Frame." This workshop targeted NGOs. Eighteen participants took part: 56 percent were men, 44 percent were women, and 11 percent were from minority groups. The workshop was led by a participant from KNAP ToT Program, Arjeta Rexhaj, and Florije Pagarusha, a trainer from the Gender Training Research Center (GTRC). Some of the issues tackled in this workshop were organizational strategic planning based on Log Frame method; SWOT analyses, hierarchy of objectives and analyses of situation, problems and alternatives.

Training with OSCE, May - June 2004

ATRC assisted OSCE -- Department of Democratization in the implementation of the "Capacity Building Program for Political Advisors." The goals of this program that targeted the political advisors from the PISG were:

- To better familiarize political advisors with their job descriptions;
- To ensure that political advisors effectively accomplish their daily tasks; and
- To gain more in-depth knowledge on practices of other countries, especially EU.

The first part of this program consisted of six formal training workshops. The training covered the following topics:

1. Report & Writing Skills for Political Advisors
2. Public Speaking, Speech Writing and Rhetoric
3. Policy Making, Analysis and Development
4. Effective Planning and Organizational Skills

ATRC assisted by providing trainers for the above mentioned trainings. Some of the trainers that conducted these trainings were participants from ToT KNAP. Other trainings were conducted by trainers from ANTTARC, and Albania-based training organization, and Kosovo Consulting and Services Group (KCSG).

Training for "Qeliza" Network, October 2004

During the first part of October 2004, ATRC and OSCE co-financed the project "Vote and be counted", which was designed and implemented by a network of women's groups in Gjakova - "Qeliza." The goals of the project were to increase women's awareness of the importance of the coming elections; to encourage them to vote; and to inform them regarding the 2004 elections.

ATRC financed and cooperated with the FDI Program Manager to help organize eight training workshops on "Gender Awareness and Equality." 156 women from different NGOs and Dëshajitë valley institutions attended these workshops. These workshops were led by Luljeta Krasniqi, a trainer from the women's organization "Sfinga." She provided written materials to the participants.

Journalism Training, November 2004

Mr. Bashkim Gjergji, the Dean of the Journalism department at the University of Tirana, conducted a two-day journalism training for NGO employees at ATRC. The beginner level training clarified how journalists conduct interviews and write articles. The training encouraged local NGOs to become more vocal and to directly approach media organizations with stories about their activities. Ten members of selected local NGOs took part. The demand for the training was higher than ATRC had expected.

EWMI - KNAP Advanced and New Skills Training

KNAP Training of Trainers, April 29 - May 3, 2003

ATRC organized the *Advanced Training of Trainers Skills in Advocacy Workshop*, targeting primarily the participants from the previous year's KNAP ToT Program in Advocacy. 14 trainers from ToT Program in Advocacy were chosen to further develop their skills and part in the training. 28% were men, 71% were women and 21% from ethnic minority groups. The training was led by two trainers from the Albanian National Training and Technical Assistance Resource Center (ANNARC). Participants were given training handouts in Albanian and Serbian.

Public Policy Course, May 2003

Following the KNAP Public Policy Seminar, held in October 2002 and the FDI public policy analysis grant competition, ATRC followed up with a Public Policy Course in Ohrid, Macedonia, in May 2003. The five-day course targeted mainly NGO leaders who had displayed strong potential towards engaging in public policy analysis. 18 participants took part in this five-day course. 50% of the participants were women, 50% men and 11% were from ethnic minority groups. A team of trainers from ANNARC led the training. The trainers provided carefully prepared training handouts in Albanian and Serbian, including case studies from CEE countries and a manual on public policy analysis.

Training workshop "Active Citizenry and Civil Participation," March 2004

This workshop targeted mainly KNAP grantees and members of AVOKO. 15 participants took part in the workshop. 47% of the participants were men, 53% women and 7% were from ethnic minority groups. Erion Veliaj, trainer and director of the civic movement "MIAFTY" in Albania, led the training. Erion presented models of civic organizing in Albania and examples of successful advocacy campaigns. The trainer provided materials to the participants, including a manual on volunteerism.

Training in cooperation with USAID/Bearing Point Project for Economic Reconstruction, April 2004

ATRC assisted USAID/Bearing Point Project for Economic Reconstruction to prepare and carry out a two-day *Skills Development & Capacity Building training*. The first day of the training focused on building good communication and presentation skills for more than 22 representatives from the Tax Administration. The second day focused on honing strategic communications skills, targeted public information and public relations. More than ten participants from several institutions attended, including representatives from the Ministry of Economy and Finance (MEF), MEF's Tax Administration, the Office of the Prime Minister, the Banking and Payments Authority, the Kosovo Pensions Savings Trust (KPSI) and UNMIK Customs. ATRC also provided the training room.

Advanced Training on Public Policy Analysis, January 2005

ATRC organized a three-day *Advanced Public Policy training*. The training seminar was led by Professor Robert V. Nakamura, Dean and Professor, SUNY-ALBANY Rockefeller College of Public Affairs and Policy and Mark Barkin, Senior Policy Analyst, SUNY Center for International Development. Members from leading Kosovo think tanks (SPERA Institute, KCM, Sun Brown Group and KIPRED) attended the training. With this training, participants acquired a clear and advanced understanding of public policy analysis methods and obtained skills on how to increase the effectiveness of their work. At the end of the training, each participant/organization developed concrete ideas in their field for future policy analyses of interest.

Successful advocacy and media strategies - Exchange of experiences in advocacy between Avokë and Mjaft! Civic movement, February 2005

ATRC organized a two-day workshop entitled "Exchange of Experiences in Advocacy between Albania and Kosovo." This workshop was organized in cooperation with the successful Albanian movement - MJAFT!. Two MJAFT! representatives, Mr. Arbian Marmiku and Ms. Marinela Lika, led the workshop. They provided participants with examples of creative advocacy work from their experience. They also showed different ways of networking and mobilizing citizens for a certain cause. Nineteen participants attended this workshop, with 37% women and 63% men.

Monitoring Public Policy training workshop, May 2005

Following the several trainings on Public Policy organized as part of KNAP and FDI grant competition on Monitoring Public Policy, ATRC organized a two day training in Ohrid - Macedonia that focused on "Monitoring Public Policy." This training targeted mainly NGOs who have previously engaged in monitoring or have displayed strong potential towards engaging in public policy issues. Twenty NGO representatives attended the training workshop, 40% of participants were women, 60 % men and 10% minorities. The training was led by two trainers from Kosovo Institute for Research and Documentation - KODI. The trainers also provided the participants with materials and handouts that they could also use in their future work.

The series "How the government works?" January - May 2005

In 2005 ATRC introduced a new series of one-day training workshops to provide Kosovar NGOs with specialized information on specific segments of the government. The goal was for NGOs to identify potential entry points for their advocacy work targeting the respective sector.

"How the government works: The Justice System in Kosovo", February 14, 2005

25 NGO and government representatives attended this workshop. 32% of the audience was women and 68% was men. The speakers included:

- o Berarta Schukri - UNMIK Department of Justice;
- o Praveria Rexha - USAB;
- o Albert Avdiu - National Center for State Courts (NCSC)
- o Jetish Jashari - ABA CEELI

The speakers described the structure of the justice system, problems the system faces, planned reforms, and NGO activities in this field. The speakers concluded that the justice system has many of the typical problems associated with states in transition. Open discussions followed all the sessions. Due to the topic's relevance and the high number of people in attendance, the discussions were quite interesting. The workshop was also covered by the electronic and print media: RTV21, KTV, and Koha Ditore. The ATRC Director spoke about the workshop and ATRC activities on a RTV21 live news show that evening.

"How the Government Works - The Role of the Kosovo Police Service (KPS) and its Future Transformation," March 14, 2005

ATRC in cooperation with KODI organized a one-day workshop entitled "The Role of the Kosovo Police Service and its Future Transformation." 17 participants attended this workshop, 29% were women and 71% men. The speakers included:

- o Mr. Nicholas Booth - Senior Adviser to Deputy SRSG for Police and Justice
- o Mr. Steve Bennet - Director of Kosovo Police School
- o Mr. Arben Qirezi - Spokesperson for Prime Minister's Office
- o Mr. Behar Selimi - Head of KPS Support Services
- o Mr. Dardan Vellja - Director of Kosovar Research and Documentation Institute

The speakers informed the participants as to what competencies the Kosovo Police Service has; the Kosovo Police School's effort to transform KPS; the problems that KPS has faced; and the process of transferring powers from UNMIK to the local institution. In addition, the Kosovo Research and Documentation Institute (KRDI) presented recent research with recommendations on the need for an Interior Affairs Ministry that would offer more specialized services to the residents of Kosovo. All sessions included open discussions.

In addition, Steve Rowet proposed that ATRC and KPS organize a study visit to the Kosovo Police School in Vushtri. The purpose of this visit would be for NGOs and citizens to better understand how the school functions. The workshop was covered by electronic and printed media: RTV21, Express, and Koha Ditore.

"How the Government Works: Ministry of Finance and Economy and the Kosovo Budget Activity", April 26, 2005

20 participants from local NGOs attended the workshop, which was also covered by media outlets such as RTV21.

Invited speakers were:

- Mr. Agim Krasniqi - Head of the Budget office at the Ministry of Economy and Finance;
- Mr. Kris Kauffmann - Consultant at MEF; and
- Ms. Elmaz Pireva - Deputy Head of the Kosovo Revenue Authority.

Mr. Agim Krasniqi explained the structure of MEF as well as the work of the Ministry. Also, in replying to questions from the audience he explained the budgeting process for municipalities. The second speaker, Mr. Kaufmann, discussed the state of the Kosovo economy and focused on the balance of trade issues, while the third speaker Ms. Elmaz Pireva offered a detailed review of how taxes were collected and the tax requirements for NGOs.

Attachment 12

EWMI - KNAP Conferences and Seminars

Conference "Fighting Corruption in Kosovo: Lessons from the region", March 4 - 5, 2002.
 KNAP launched its anti-corruption program with a two-day conference in Prishtina on Fighting Corruption in Kosovo: Lessons from the region, March 4-5 2002.

The purpose of the two-day conference was to (i) identify the corruption issues confronting post-war Kosovo, while providing concrete examples of anti-corruption campaigns and programs from the region; and, (ii) provide a forum for Kosovars to prioritize issues and develop programs/campaigns to combat corruption.

The two-day conference addressed the impact of corruption on the Kosovo economy, the role of the newly formed Kosovo government bodies in fighting corruption, the challenge of holding United Nations Mission in Kosovo accountable and transparent, and the presentation of practical anti-corruption programs implemented in the region.

The keynote speaker was Dr. Kent R. Hill, Assistant Administrator for Europe and Eurasia, USAID. Guest speakers included leading representatives from Kosovo-based international and local organizations, World Bank, UNMIK administrative bodies, Kosovo NCKs, and EWMI's partners from Poland (The Stefan Batory Foundation), Slovakia (Transparency International) and Albania (The Albanian Center for Economic Research) that are currently engaged in anti-corruption programs in their respective countries. Over twenty experts representing the various sectors of Kosovo's governing and non-governmental institutions presented the issues and possible solutions to combat corruption in their respective fields. The two day conference was attended by more than 200 participants from such fields as the Municipal Government, unions, NGOs, media, police, representatives from the United Nations Mission in Kosovo (UNMIK), diplomatic missions and representatives from the Kosovo based international missions/organizations. Craig Buck, at that time USAID Mission Director in Kosovo, provided the closing remarks to the conference.

Following speakers' presentations, the participants were asked to participate in one of the four workshops: 1) Fighting Corruption on Municipal Government Level, 2) Fighting Corruption on Central Government UNMIK/PSG Level, 3) Role of Kosovo Assembly in Fighting Corruption, and 4) The Role of Private Businesses in Combating Corruption. The purpose of the workshops was to discuss in greater depth the issues and solutions presented by the speakers, and find ways to apply them in the Kosovo context. The workshops prioritized the issues and the solutions. The workshops sought to provide practical solutions that can be developed into advocacy programs/projects by the Kosovar NGO community.

11 reporters from 11 different electronic media and press attended the conference. The conference was widely reported in the three main television stations and in the daily newspapers. Guest speakers and conference organizers appeared in a number of radio and TV shows and programs.

Public Policy Seminar, October 3 - 4, 2002.

KNAP organized a two-day seminar in Prishtina on *How NGOs Influence Public Policy: Lessons from the Region*. Over 100 representatives from the Kosovar NGO community attended the seminar. The seminar allowed the Kosovar participants to learn how policy issues are addressed and influenced by leading NGOs in Ukraine, Poland, Bulgaria, Albania, Kosovo and the US.

The purpose of the seminar was to identify and prioritize policy issues at Kosovo-wide, regional and municipal levels. The issues identified were then incorporated into the KNAP-funded Public Policy Program. The seminar also addressed the following issues:

- What is the difference between policy and law?
- What is public policy and how does one conduct policy analysis?
- What are the basic tools for conducting policy analysis?
- How to develop the implementation and monitoring process?
- How do NGOs influence policy?

Guest speakers included representatives from think tanks and NGOs from the region with a proven track record in influencing public policy. This provided seminar participants with an understanding of public policy, and how to analyze and influence the formation of policy. Mr. Clint Williamson, Director of the Department of Justice, UNMIK, opened the seminar by speaking about the need for citizens to take the lead in demanding sound policies that will be developed into sound laws. The keynote speaker, Mr. Reno Harnish, Chief of Mission, United States Office Pristina (USOP), spoke about the changing role of Kosovar society.

The seminar was divided into three sessions:

- Tools for conducting Policy Analysis
- Practical Approaches to Influencing Policy - Lessons from the Region. Case examples were provided by the guest speakers, representatives of organizations that have already developed and successfully advocated for public policy issues at either the national or local level.
- Workshops that allowed participants to identify the policy issues and propose practical policy solutions.

The session on *Tools for Conducting Policy Analysis* was broken down into several panel discussions. The first panel discussion was moderated by Mr. Kriszta Stanchev, Executive Director of the Institute for Market Economics (IME) in Bulgaria. Case examples were provided by the guest speakers, beginning with Mr. Arben Imami, Chairman of the Board at the Institute for Public Policy and Legal Studies (IPLS), Albania, and a Member of Parliament. Imami spoke about the experience of the Albanian Parliament in identifying a policy issue, designing a solution to the issue, and the learning that was achieved through the process. Mr. Halit Ferizi, Executive Director of Handikos, a Kosovo-based NGO, offered his insights on the role of the central government in relation to civil society, and the importance of including civil society in the process of creating public policy. Ms. Katherine Woodman, a consultant for the International Center for Policy Studies (ICPS) in Ukraine, focused on the importance of using publications and other communications products in conducting public policy research.

A grants program supporting Public Policy efforts of Kosovo NGOs was launched in November by EWM/KNAP's partner Foundation for Democratic Initiatives (FDI).

Seminar "How Municipalities Work: Lessons from the Region," February 6, 2003

KNAP/ATRC in cooperation with International Institute for Democracy and Electoral Assistance (International IDEA) organized a one-day seminar on "How Municipalities Work: Lessons from the Region." The seminar took place in the ATRC Training Hall. The seminar identified and prioritized issues pertaining to good governance at the Municipal level. At the conclusion of the seminar, participants were invited to apply for a grant from the Foundation for Democratic Initiatives/KNAP program. International IDEA made available funding in support of FDI funded projects activities, including analyzing, developing, and advocating for good governance at the municipal level. Speakers at the seminar included, Mr. Rolf Van Lye, Deputy Head of Mission,

OSCE Mission in Kosovo (OMIK); Mr. Lutfi Haziri, President of Kosovo Association of Municipalities and President of Municipality of Gjakovë; Ms. Amy Horton and Ms. Gjylieta Muslihotaj, KNL/ARDO; Mr. Brian Cavanagh, former City Councilor of Edinburgh; and Kristof Bender, Senior Analyst, European Stability Initiative (ESI). More than 50 representatives of local NGOs, international NGOs and agencies, as well as local government attended the seminar.

The seminar provided a forum for information exchange between local and international governmental and non-governmental representatives and established priorities for future work by NGOs and local officials on issues of local government in Kosovo.

Conference: "The Role of Diaspora Communities in Democratic Development - Lessons from Region", May 29, 2004

East-West Management Institute, Inc., (EWMi/Kosovo NGO Advocacy Project (KNAP) in cooperation with its two local partners the Foundation for Democratic Initiatives (FDI) and the Advocacy Training and Resource Center (ATRC), held the first conference in Kosovo on the *Role of Diaspora Communities in Democratic Development: Lessons from the Region* in Prishtina on May 29, 2004. Nearly 100 participants, including NGO representatives from the United States, Israel, and Central and Eastern Europe with a proven track record in working with diaspora communities, Kosovar NGOs and associations; Kosovar experts who have worked with the diaspora community; representatives from the Kosovar government, which is currently working on programs that provide incentives for greater diaspora engagement in Kosovo; and Kosovar NGOs and citizens attended the conference. More than 10 experts representing the various sectors of Kosovo's governing and non-governmental institutions presented issues and case studies in regards to working with diaspora communities.

The purpose of the one-day conference was threefold: i) to discuss strategies of diaspora communities worldwide to provide assistance to their homelands; ii) to discuss programs and incentives for greater cooperation between Kosovar organizations and diaspora communities, and iii) to learn lessons from the region - examples of programs that link diaspora communities to their homeland.

Participants discussed the lack of organization related to the Diaspora's involvement in Kosovo and called for the establishment of a more structured system of giving, through which the diaspora, civil society and the government could work towards Kosovo's development. Participants also identified and prioritized issues and programs that would lead to an increase in cooperation between Kosovar organizations and Diaspora communities and that would directly contribute to the overall development of Kosovo, including the economy, education and good governance.

Marcia Diaz, Chief of Mission at the United States Office Prishtina (USOP), provided the opening speech in which she discussed ways to create a positive investment environment in Kosovo and to improve Kosovo's economic future. Lutfi Haziri, Mayor of Gjakovë Municipality, gave the keynote speech in which he gave a brief overview of prior Diaspora and donor involvement in Kosovo, which was mostly related to humanitarian aid; with the donor community slowly exiting Kosovo, he highlighted the need for continued aid, especially the need for the Diaspora community's participation in developing long-term, sustainable projects.

The speakers included:

- Professor Gabriel Sheffer from the Department of Policy Sciences at the Hebrew University of Jerusalem who lectured on the origins of community organizations in different countries.

focusing on the organization of the Jewish diaspora community and other communities in the USA.

- Mr. Martin Vulaj from the National Albanian American Council (NAAC) who briefed participants on NAAC's current activities and its corresponding linkages with Kosovo and international leadership and the opportunities of further mutual collaboration.
- Mr. David Moore from KJNL who discussed how NGOs can establish mechanisms to raise funds from the diaspora community.
- Mr. Howie Katz, Director of National Outreach at the American Jewish World Service (AJWS), who spoke about the role of AJWS in assisting and supporting marginalized groups.

Following the speakers' presentations, participants compiled recommendations from the conference. The recommendations for the Kosovo government in relation to developing relations with the Diaspora were as follows:

- improve communication,
- enhance transparency,
- move from personal to an institutional level of communication,
- build a give and take relationship (the government should have concrete policies), and
- show results.

The recommendations as to what civil society can do for the diaspora are as follows:

- improve communication (through means such as the internet),
- show accountability and transparency (for example, by producing materials that show what you are achieving with the money they give),
- make people feel good about their giving by providing them with reports on status and accomplishments of programs supported,
- have sound fiscal policies within the NGO,
- advocate for domestic laws (e.g., tax benefits) that provide an incentive for diaspora donations and investments, and
- show results.

The conference was widely reported by the electronic and print media.

Transitional Justice Seminar, April 4 and 5, 2005

KOHA, ATRC, The Republican Club and the New York-based International Center for Transitional Justice (ICTJ) organized the seminar entitled *Transitional Justice: The Missing Part of the Kosovo Puzzle*. Approximately 60 representatives of KOHA, Kosovo public institutions, UNMIK, the justice system, and research institutions attended the seminar. The seminar was widely covered by electronic and printed media.

The aim of the seminar, held at the Grand Hotel Prishtina, was to introduce the concept of transitional justice to Kosovo. The Prime Minister, Ibrahim Rugova, and the Head of UNMIK Mission in Kosovo, Ken Yamashita, spoke at the opening of the seminar. The key guest speaker was Mark Freeman from ICTJ. During the two-day seminar Mr. Freeman gave a detailed presentation on key concepts of transitional justice and important mechanisms of transitional justice including trials, reparations, truth commissions, vetting, and memorials. He also provided information about the experience with transitional justice process in South Africa and other countries. Other speakers and participants raised important questions and made remarks about the applicability of transitional justice mechanisms in the Kosovo.

The seminar contributed greatly towards raising the awareness on the necessity for applying the transitional justice strategies as an approach to deal with the past and achieve reconciliation as an end result. This seminar was the first step of a larger advocacy effort that aims at introducing mechanisms of transitional justice in the Kosovar society. A detailed report is currently being produced based on seminar's proceedings. The next step is a second conference/seminar where participants will discuss possible transitional justice mechanisms that could be applicable in Kosovo.

End of KNAP conference "Building Democracy through Grassroots Democracy - The Experience of Kosovo", May 5 and 6, 2005

KNAP implementing partners organized a conference entitled "Building democracy through grassroots advocacy - The experience of Kosovo" at the Grand Hotel, Pristina on May 5 - 6, 2005. The conference provided an analysis of four years of advocacy work by Kosovar NGOs that were supported by KNAP.

Conference participants included Kosovar NGO members and leaders, public officials and politicians from the local and central level, and international NGOs and donors. The Prime Minister of Kosovo, Bajram Kosumi, provided the opening remarks. On the second day, the Head of the United States Office in Kosovo, Phillip Goldberg was the special guest. Speakers included leaders of advocacy NGOs and NGO networks in Kosovo, MPs, local government representatives, KNAP staff, USAID, and other KNAP partners.

The NGO representatives presented their experiences advocating for increased public participation in decision-making and their experiences in building democratic practices and institutions in Kosovo.

The participants identified successful strategies for further enhancing the effectiveness of advocacy efforts in Kosovo. In conclusion, they provided recommendations for: 1) building the capacity of NGOs for advocacy, 2) developing a strategy for advocacy at the local level, 3) developing a strategy for advocacy at the central level and United Nations Mission in Kosovo (UNMIK), and, 4) mobilizing citizens to be involved in decision-making. Concrete recommendations are provided at the end of this report.

Based on the panel discussions and work group recommendations, the conference resulted in the following recommendations.

Recommendations for building NGOs' capacity for advocacy

- Undergo organizational strategic planning, develop a strategic plan, and establish clear managerial policies.
- Improve management skills, reporting skills, ability to fundraise, and capacity to strategically plan for the organization's future.
- Ensure good governance of the NGOs by sharing responsibilities, publishing annual reports, and establishing policies against corruption within the organization.
- Organize trainings, mentoring, and study visits that will increase the leaders as well as the staff members' expertise on a specific issue.
- Work on issues that are in the public interest. Also, learn to prioritize issues and not take on more than what is within the organization's capacity.
- Learn to identify opportunities. For example, if there is a need to fix a road and a company has old materials, ask them to donate their materials.

- Be prepared. Understand how the government works, issues in the community, what can be pushed, and what cannot.
- Involve the community in every phase of advocacy campaigns. Further engage citizens, so that citizens' voices are transmitted to decision-makers.
- Strengthen NGO networks by better sharing responsibilities and defining clearer organizing structures.
- Increase commercial fundraising efforts and advocate for citizens to get a tax break if they support NGOs. For example, the government could allow citizens to sign off 1% of their taxes to benefit a specific organization.

Recommendations for developing strategies at the local level

- Think nationally, act locally. Look at what happens at the national level and adapt those issues locally. For example, a strategy at the national level can be fashioned to meet the needs of the municipality.
- Network more, both locally and in the region.
- Recruit and mobilize more volunteers.
- Develop partnerships with other NGOs, the government, community, and business sectors.
- Make better use of the media.
- Cooperate with all minority and gender groups.
- Pick one area and focus on it.
- Prepare effective advocacy activities, especially when raising public awareness about an issue.
- Be prepared for fast and immediate reactions.
- Work with the police to help them fight crime at the community level.
- Raise community awareness as to the importance of public discussions. Organize more open debates, not only in the media but also in the public. These debates should include more people -- not just the same old faces.
- Use previous experience.
- Increase information exchange through mechanisms such as this conference.
- Identify additional sources of funding outside the "traditional" donor community.
- Continue to identify issues of concern to citizens and bring such issues to the government.
- Continue to build channels for public participation, provide trainings, organize media campaigns, and support other mechanisms that will mobilize the public towards participatory democracy.
- NGOs have worked hard to successfully advocate for the passage of many regulations at the local level. Now, they need to ensure that these regulations are implemented. To do this they will need to better educate citizens about the regulations and find ways to involve citizens in advocating for implementation.

Recommendations for developing an advocacy strategy at the central level and UNMIL

- Provide citizens with more information through public debates. Also, develop contacts through debates, conferences, and seminars.
- Cooperate with the government to form a public relations office that, unlike a spokesperson's office, would provide NGOs and citizens with better access to the documents they need.
- Identify ways for draft laws to be reviewed more by the public. When necessary, advocate for a second reading of laws -- a process called *disputing*.
- Have a stronger voice by networking more with NGOs working on similar issues through mechanisms such as AvoKo. Work to increase the number of NGOs in AvoKo and to increase NGOs' transparency.
- Cooperate more with other NGOs to exchange information and help each other move forward.

- Assist the government by informing citizens of their rights and ways to use those rights.
- * Strengthen cooperation between the media and NGOs.
- Continue to draft, advocate for, and monitor the implementation of legislation.
- Continue to provide advice and expertise to the local and central government.
- Undertake the following advocacy campaigns at the central level:
 - Advocate for NGOs to be involved in discussions regarding Kosovo's final political status and directly or indirectly support institutions in this area.
 - Support the fulfillment of standards because they are in the interest of Kosovars, not just for the international community.
 - Undertake an advocacy campaign in support of purchasing local products.
 - Publish the Kosovo budget and involve citizens in holding the government accountable for its spending.
 - Collect concrete evidence of corruption, publish the cases, and present them to the authorities.
 - Advocate for changing the electoral law, so that citizens know who to hold accountable.
 - Work towards EU integration.
 - Ask local institutions to help in holding UNMIK accountable.

Recommendations for mobilizing citizens to participate in advocacy activities

- Provide citizens with more information through the media. If citizens do not know about or understand issues, they will most likely not participate in advocating for those issues.
- Listen more to the needs of citizens through surveys and public opinion polls.
- Include more citizens in the NGOs' membership.
- * Establish more mechanisms through which citizens can participate.
- Involve citizens in monitoring the implementation of the laws on access to documents, budget planning, and public participation.
- Involve citizens in public protests or demonstrations.
- Involve more youth.

Attachment 13

EWMI -- KNAP Public Discussions and Legislative Briefings

Media and Civil Society -- April 2002

Guest speaker Xsana Annex, ex-editor of the New York Post, gave a presentation on how NGOs can approach the media and make their stories compelling for journalists.

The draft Privatization Law -- April 2002

Guest speaker GERAL KNASSE from the European Stability Initiative and advisor to UNMIK Pillar IV gave a presentation on the proposed draft Privatization Law, which would establish the Kosovo Trust Agency and address one of the most contested issues in Kosovo, that of privatization of socially owned properties.

Kosovar Political Scene in Interaction with NGOs -- May 2002

The guest speaker at this event was Bujar Bukoshi, head of a recently-established political party (The New Party of Kosova (PRK)) and ex-Prime Minister in exile of Republic of Kosova. Mr. Bukoshi presented his views on the current political situation in Kosovo and how citizens could participate in political processes.

Initiatives on a Freedom of Information Act in Kosova -- May 2002

Guest speakers were Scott Hays, Director of NDI, Kosova, Anna di Lella, Temporary Media Commissioner, and Benjamin Allen, Senior Rule of Law Advisor, USAID Mission in Kosova. The 25 NGOs and media representatives that attended this event got first hand information on the positive and negative sides of the draft-proposal of the Freedom of Information (FoI) Act written by NDI.

Human Rights in Kosova -- June 2002

The guest speaker at this event was Adem Demaçi, Board Chair of the Council for the Defense of Freedoms and Human Rights, and Chair of RTK Board of Directors, a renowned human rights activist and ex-political prisoner. Mr. Demaçi discussed issues of human rights violations in Kosova and how NGOs could contribute towards creating a culture of respect for human rights for all citizens.

Election Candidates Financial Disclosure -- September 2002

Guest speakers at this event were two officers from the OSCE Political Party Services Office -- Kerry Monaghan, Head of the office, and Martin Saggi, Chief Auditor. They informed the participants about the right of citizens and NGOs to review Election Candidates Financial Reports and file complaints with the OSCE.

Benchmarks before Status -- November 2002

ATRC organized a legislative briefing with UNMIK officials on "Benchmarks before Status". At the briefing, UNMIK representatives presented the eight benchmarks Kosovo must achieve, according to the UN, in order for negotiations regarding Kosovo's final status to begin. KNAP representatives and more than 20 NGO representatives attended.

Increasing Accountability – Lessons from the UK - April 2, 2003

At the Gjakova NGO Resource Center, Lzeley Abdela, a KNAP trainer of trainers from Eyecatcher Associates/Shevention, presented models for anti-secretariat-corruption bodies that could be used in Kosovo to increase accountability and transparency among the provisional institutions of self-government (PISG) and UNMIK.

Health Policy Analysis Legislative Briefing - May 8, 2003

Fatime Arëdhin Qosaj spoke about her KNAP-funded health-policy-analysis project. The progress report given by Mrs. Qosaj stimulated an interesting debate on Kosovo's health sector.

Tax Evasion Public Discussion - May 22, 2003

Bedri Paci, an expert on tax issues, gave a presentation on the grave situation concerning tax evasion and tax policy in Kosovo. Mr. Paci quoted a finding by the Viennese Institute for International Economic Comparisons that 50 percent of fuel (petrol and diesel) in Kosovo is smuggled. This sparked a series of counter-statements by Customs Officials in the media. This debate occurred as The Forum, a local NGO, was conducting a project on the Customs Authority in Kosovo, making it possible for The Forum's 200 observers to look closer into the issue. The hot debate on taxes was covered by RTK and was aired on all news programs.

The Criminal Code and the Criminal Procedure Code Legislative Briefing - June 24, 2003

Agnieszka Klonowicka-Milari, an UNMIK International Judge at the Pristina Circle Court and Ismet Sahin, a member of the Criminal Code and Criminal Procedure Code drafting group presented the two codes at the legislative briefing. The discussion facilitated dialogue between UNMIK Pillar I and municipal and regional Judges and Lawyers Chamber representatives.

European Convention on Human Rights - July 18, 2003

Alan Simmons, from the Criminal Defense Resource Centre (CDRC) introduced the European Convention on Human Rights to participants from local NGOs. Officials from Pillar I – Department of Justice attended the event.

Health Policy Analysis Report - August 16, 2003

Fatime Arëdhin Qosaj presented findings from her KNAP-funded health-policy-analysis project to representatives from the Health Ministry, Parliament and Health Institutions. The report given by Mrs. Qosaj stimulated a debate on the situation of Health in Kosovo.

Privatization Process in Kosovo - September 12, 2003

ATRC organized this discussion in cooperation with Kosovo Trust Agency, Kosovo Trade Union Association (BSPK) and Rimeva. Toki Shehu, a legal adviser for KTA and Arben Bajrami, Public Relations Officer for KTA, presented on the privatization process. The KTA representatives discussed issues such as the privatization process' latest developments, challenges toward achieving the desirable goals, and plans for upcoming months/years. A representative from BSPK, Ali Draguzha, questioned how the

privatization process benefits factory workers. Mr. Dragosha and Muhamed Sadiku, the moderator from Riinvest, gave perspectives that differed from KTA's

Taking a Case to the European Human Rights Court - September 26, 2003

ATRC organized this discussion in cooperation with Criminal Defense Resource Center (CDRC) and the Council for Defense of Human Rights and Freedoms (CDHRF). Alan Simmons from CDRC and Gazmend Nushi from CDHRF detailed how a person, group or political party can bring a case to the European Human Rights Court in Strasbourg. As a lawyer, Mr. Nushi illustrated the exact procedures for making a claim and described a case CDHRF submitted to the Court, representing a Kosovar family against KFOR.

NGO Code of Conduct - October 16, 2003

Amy Horton from the International Center for Not-for-Profit Law (ICNL) and Qylyjeta Mushkolaj from the Kosovar Institute for NGO Law (IKDO) led a workshop held at ATRC on the necessary steps for and potential benefits of writing a code of conduct. Representatives from the Kosovo Advocacy NGOs Network (AvoKa) attended the discussion.

Press Conference for Release of FDI 2001-2002 Annual Report - October 21, 2003

ATRC and FDI organized a press conference where FDI presented its 2001-2002 Annual Report. USAID Mission Director Dale Pfeiffer and ENAP Chief of Party Frenk Nazi spoke at the event. The event was covered by the three national television stations RTE, KTV and RTV21 as well as by two main daily newspapers: Epoka e Re and Koha Ditore.

KODI Publication Promotion - November 18, 2003

In November the Kosovar Research and Documentation Institute (KODI), a Prishtina-based think-tank, presented its policy analysis report entitled *Kosovar Assembly: For the People or for the Party* at an ATRC public discussion. The study and report, funded by ENAP/FDI, analyzed how a policy/law is drafted and implemented and the key governing institutions and players involved in the drafting process. More than 50 participants comprised of journalists, academics, NGO representatives and local and international governing authorities attended the discussion.

Public Participation Regulation at the Local Level - December 2, 2003

ATRC and the Kosovar Institute for NGO Law (IKDO) organized a public discussion to discuss the process by which the recent regulation on public participation in the municipal decision-making process was drafted and to exchange their successes and challenges in drafting the regulation. Qylyjeta Mushkolaj, the director of IKDO who facilitated work on the project in all municipalities, moderated the discussion.

Human Rights and Gender - December 12, 2003

To address the vibrant discussions revolving around the Kosovo delegation's decision to walk out of talks when they were given a translator with a head covering, ATRC organized a public discussion that aimed to discuss the social and political issues surrounding the event. Delina Fico, Country Coordinator for STAR Network of World

Learning, opened the discussion. She stressed that it was more than a human rights issue—it also involved political and religious issues, making the situation quite complex.

Lessons Learned: Slovakia - December 17, 2003

ATRC and FDI organized a public discussion on NGO and KNAF grantee experiences during their study visit to Slovakia where NGOs visited Slovak NGOs dealing with human rights, community work, and the environment. The NGOs presented the lessons they learned from their visit. Based on these "Lessons Learned", they gave recommendations for future Kosovar NGO projects.

Public Participation in Decision-making - January 14, 2004

The Kosovo Institute for NGO Law (KIND) organized a public discussion on "Public Participation in Decision-making", in which representatives from the Association of Municipalities and from the NGO community participated. The discussion dealt mainly with democratization and public policies and took place at ATRC.

Woman's Figure and Beauty Competitions in Kosova - Miss Kosova - February 11, 2004

Lufjeta Krasniqi, a linguist and women's rights activist defended her recently published paper on how the "Miss Kosova" beauty pageant was organized. Kadri Metaj, Professor of Philology at the University of Prishtina added comments from an aesthetic and psychological perspective.

Writing a project proposal for FDI Approval - February 19 2004

Amy Horton from the International Center for Not for Profit Law (ICNLI) and Gjetjeta Musaholaj from the Kosovo Institute for NGO Law (KIND) led a workshop for NGOs interested in applying to the Foundation for Democratic Initiatives (FDI) for funds. The workshop gave guidelines on how to write a project proposal for implementing a public participation regulation.

Mjaft! and Kosovo Action Network Civil Movements - March 9, 2004

Albin Kurti from the Kosovo Action Network and Erion Velaj from the Albanian group "Mjaft!" ("Enough!") presented their work to NGO and media representatives at an ATRC public discussion. At the discussion, both leaders argued that citizens' movements are more powerful than political parties. They also critiqued civil society. They challenged citizens to overcome merely complaining about societal problems and to identify plausible solutions to those problems.

ATRC Public Release of "The Advocate: Special Edition" - April 23, 2004

ATRC launched a special edition of its newsletter "The Advocate," which described factors leading to the March riots in Kosovo. It also provided recommendations for all sectors on how to proceed following the violence. Participants included representatives from the Organization for Security and Co-operation in Europe, USAID, United Nations Mission in Kosovo, the Youth Department of Ministry of Culture, Youth and Sports, International Crisis Group, and other local and international organizations. The event was covered by all major local TV stations and newspapers.

The New Money Laundering Regulation - May 19, 2004

To increase public knowledge of the new money laundering regulation, ATRC held a discussion, which was attended by 30 NGOs and widely covered by the media. The discussion concentrated on NGOs' financial obligations under the regulation. The regulation was presented by Gyljeta Muskhodaj from IKDO and Nasir Gjinovci, an independent lawyer.

Working Group Discusses Code of Conduct - May 18, 2004

The NGO Code of Conduct working group met at ATRC to discuss the importance of drafting a Code of Conduct for civil society and to brainstorm for future activities. The working group agreed to review proposed Code of Conduct materials provided by the Kosovar Institute for NGO Law (IKDO) at the next work group meeting. The working group established following a discussion at ATRC in April, includes Kreshnik Berisha - ATRC, Tenta Lurba - Foundation for Democratic Initiatives (FDI), Vesna Muzaj - Syri i Vizionit, Gyljeta Muskhodaj - IKDO, and Ighalle Rogova - Kosova Women's Network.

Public Release of the Manual for Kosovo Assembly Public Hearings - June 17, 2004

To support the Assembly of Kosovo, the National Democratic Institute (NDI) and the Organization for Security and Cooperation in Europe (OSCE) Mission in Kosovo published a Public Hearing Manual. The manual was designed for central and municipal assembly staff and members. It is a practical guide for preparing and conducting parliamentary hearings. The manual was published in English, Albanian, and Serbian and can be downloaded from www.osce.org/kosovo.

NGO Coalition Plans Get Out the Vote Campaign - September 2, 2004

Twenty NGO representatives gathered at ATRC to discuss a seven week Get Out the Vote (GOTV) advocacy campaign that would increase the number of citizens who vote in the October 2004 elections. The meeting was led by ATRC, NDI, and the Kosovar Women's Network, members of the GOTV coalition steering committee. Volunteer regional coordinators were selected at this meeting. Six additional meetings were held by the steering committee and 8 meetings were held with the 30 municipal coordinators.

Slovaks, Kosovars Share Experiences - September 8, 2004

Kosovar and Slovak NGOs met at ATRC to discuss the Slovak experience with anti-corruption and NGO sustainability. Much of the discussion surrounded the Freedom of Information Act (FOIA), which both Kosovar and Slovak NGOs have successfully advocated for. However, in neither case was implementation easy. The Slovak delegation of seven provided some suggestions for structuring FOIA implementation: 1) Monitoring local, central and regional government institutions; 2) Advocating, including strategic litigation; and, 3) Educating both public and governmental officials.

Women NGOs and U.S. Civil Rights Activists Exchange Knowledge – September 22, 2004

A group representing Kosovar women's NGOs met with two U.S. civil rights activists and Larry Corwin, the newly appointed Information Officer at the United States Office in Pristina, to discuss strategies that women could use to empower themselves. The frank discussion touched upon many topics including: interethnic relations, implementation of U.N. Resolution 1325, and the current position of women in decision-making.

Public Announcement of the Get Out the Vote Campaign – October 12, 2004

The GOTV coalition publicly launched the campaign at a press conference at ATRC. Representatives from diplomatic offices were present to show their support for the campaign. Journalists from national and international media outlets covered the press conference, including the Associated Press.

Local Research Groups Present Their Findings – October 13, 2004

Four research groups promulgated their analyses of the March events at a public discussion held at ATRC. The presenters included: the Kosovar Research and Documentation Institute (KODI), the Institute for Social and Policy Studies (Sfera), the Ben Brown Group of the American Universities Alumni Association, and the Informal Group of Researchers. The presentation, attended by more than 50 representatives of local and international organizations, drew extensive media coverage from TV channels and newspapers.

Meeting between Representatives of International NGOs – October 28, 2004

In a meeting at ATRC, Kosovar NGOs presented the situation of civil society in Kosovo to members of NGOs and students from Poland, Macedonia, and Sweden. The presentation focused on the attempts, successful and otherwise, to shape the political environment in Kosovo.

"Water from wells endangering lives" – January 2005

The NGO Water for the New Millennium presented its research results at a public debate at ATRC. The debate brought together members of the NGO community and specialists from governmental institutions. Fifteen representatives from local and foreign NGOs, such as the Swiss Development and Cooperation Office attended the debate. Several media outlets were present and covered the debate.

"Draft legislation on the NGO Freedom of Association draft law" – February 2005

ATRC organized a public debate to inform members of local NGOs of the new draft law on freedom of association for NGOs. At the debate, experts explained the law to NGOs and raised awareness as to how the law will affect their activities. More than thirty representatives of various NGOs and several media outlets attended the public debate. The debate generated much media coverage in newspapers and on television. Ever since, local and international NGOs have united in an attempt to prevent the promulgation of the law until a few key proposed amendments to the law are made.

"How the bank payment system functions in Kosovo" - March 2005

ATRC and Business Club Prizren (BCP) co-organized a public debate at ATRC. BCP presented their study on delays in banking transactions in Kosovo. The debate brought together representatives from different institutions involved in monetary transactions within or between banks, to discuss who holds responsibility for transaction delays. More than a dozen members of local and international NGOs such as the Economic Chamber and World Bank participated in this debate. Economic Chamber promised to get involved in finding a solution to the problem.

In April-May 2005, ATRC organized the following Public Discussions/Legislative Briefings/Seminars.

Decentralization and the Pilot Project - April 9, 2005

ATRC organized a public discussion on "Decentralization and the Pilot Project" to inform NGOs and the public about the latest developments on the highly controversial plan to implement pilot projects of decentralization in several areas populated by ethnic minorities. This was the first public debate to address the controversial plan. Guest speakers included Mr. Lutfi Haziri, Minister for Local Government, Enver Hoxhaj, MP for Democratic Party of Kosovo, and an MP for the civic movement ORA. More than thirty members of local, foreign and international non-governmental organizations attended. Local media such as the Prishtina dailies "Lajm" and "Koha Ditore" covered the debate.

Standards: why are they important for me? - Prishtina, May 2005

ATRC organized a public debate on UN Standards for Kosovo as part of AvoKa Public Education Campaign on UN Standards for Kosovo. The guest speakers Deputy Prime Minister Adem Sahhaj and Deputy Mayor of Pristina Sherki Gashi presented the governmental institutions' perspective on the implementation of the Standards. Florina Dushi from the Republican Club gave a presentation on the political context for the Standards formulation and implementation. NGO representatives and citizens participated in this debate, which was covered by the daily Koha Ditore and RTV21.

Debate on security issues - May 2005

ATRC together with FID, the Balkan Investigative Reporting Network, The Republican Club and Kosovo Women's Network, organized a public discussion on the unstable security situation in Kosovo during April and May 2005. Guest speakers included Mr. Jakup Krasniqi, MP from the Democratic Party of Kosovo, Ms. Gjylanze Sylja MP from the Alliance for the Future of Kosovo, Ms. Teuta Sahatqi MP from the civic movement ORA as well as representatives of the governing party, the Democratic League of Kosovo and of security institutions. The debate, moderated by Ms. Jeta Xhuma, was broadcasted in prime time by the public TV channel RTK.

KNAF Success Stories

Get Out the Vote Campaign Knocks on Every Door in Kosovo

Since the first Kosovo elections in 2000, voter turnout had fallen from 79% to 54%. High unemployment, a poor economy, and uncertainty regarding Kosovo's future, led to a legitimate fear that voter turnout would not reach 50% for the fall 2004 parliamentary elections. This would leave Kosovo with a legal, though not credible government. Many members of civil society were concerned about the political instability that low voter turnout could cause.

Therefore, a coalition of more than 70 local organizations, 2 national television stations, and 3 international organizations united in a Kosovo-wide effort to "Get out the Vote" for the October 2004 elections. This involved a massive media campaign as well as 2,222 volunteers that participated in an ambitious door-to-door canvassing effort that aimed to reach every door in Kosovo with the Get Out the Vote message: "Don't Complain, Vote."

"The scope and number of people involved makes this one of the most significant volunteer campaigns in Kosovo since 1999," Heather Kastner, an organizer from the National Democratic Institute said.

The coalition's slogan "Don't Complain, Vote" coupled with ads, debates and volunteerism tried to catch voters' attention by raising disturbing issues, such as power shortages or unemployment, which could lead to voter apathy. The campaign message attempted to redefine public reaction to such disturbances by making them understand the power of their vote to change current realities.

The coalition used unconventional methods to reach Kosovo's young population by placing the message in internet cafes, nightclubs and other public institutions frequented by young potential voters. In addition, the 2,222 youth volunteers were walking billboards, wearing T-shirts with the easy-to-see campaign message.

The campaign combined with smaller efforts throughout Kosovo contributed to 53.37 percent of eligible Kosovars turning out to vote.

The campaign was organized through a collaborative effort in which each coalition partner organization contributed according to its means. The core funding came from Foundation for Democratic Initiatives, supported by the American people through the United States Agency for International Development / East-West Management Institute, Inc. Kosovo NED Advocacy Project (KNAF). The Advocacy Training and Resource Center, a KNAF partner, served as the campaign's organizing center. The National Democratic Institute contributed human resources, and the Kosovo Women's Network headed the local media campaign. These organizations led a coalition consisting of local and Kosovo-wide NEDs to disseminate the message through the Kosovo-wide volunteer network.

A DO?

80% U.S.AID, 2002

"Do you want electricity, water, schools, roads, status? Don't complain. VOTE!" The Get Out the Vote campaign partners challenged citizen apathy.

Reform 2004 Coalition Demands Democracy in Kosovo

Reform 2004 - a coalition representing 300 non-governmental organizations from across Kosovo - rallied to influence the United Nations Mission in Kosovo Special Representative to the Secretary General Harry Holkeri's decision regarding the electoral system.

In Kosovo's current closed list electoral system, people vote for a party rather than an individual representative. This means that they do not know who to hold accountable.

The Reform 2004 coalition involved experts to draft a proposal for a new electoral system that would establish open lists, seven voting districts and a gender quota. The proposed changes would allow citizens to hold their political representatives more accountable.

The coalition organized a series of non-violent protests throughout Kosovo to pressure the United Nations Mission in Kosovo, the ultimate governing authority, to change the electoral system. The campaign included writing letters to Holkeri, the five diplomatic offices in Pristina, the European Union and the United Nations in New York; media discussions involving citizens; famous Kosovars giving televised personal messages supporting reform; and posters explaining the Reform coalition's requested changes.

Despite their advocacy work, Holkeri signed into effect a system other than that requested by Reform 2004. Yet, Holkeri's decision has not deterred activists.

"We will continue, saying he made the wrong decision," Igtalle Rogova, a Reform 2004 leader and Executive Director of the Kosovo Women's Network (KWN) said.

While the Reform 2004 Coalition did not succeed in changing the electoral system, they successfully raised public awareness about the issue. This laid the foundation for future advocacy work, and the Reform 2004 organizing committee has already begun efforts towards changing the electoral system for the fall 2006 local elections.

These organizations working on different stages of the campaign - preliminary research, public awareness and media - received funding from the Foundation for Democratic Initiatives. The foundation was supported by the American people through the United States Agency for International Development / East West Management Institute, Inc. Kosovo 2000 Advocacy Project.

"No one explained the [voting] system to the people. [International governing bodies] just wanted us to vote blindfolded," Rogova said. "If nothing else, the Reform 2004 campaign educated people."

"Return 2004" coalition members rallied outside UNMIK on February 26, 2004. They requested a new electoral system with open ballots, seven voting districts and gender representation for the parliamentary elections in October 2004. PBO Advocates for Better Urban Living for Minorities

In Gjakova Municipality in Kosovo, some minorities inhabit non-urbanized neighborhoods with minimal living conditions. Various social, economic and property issues have resulted in many problems not only for the residents of this neighborhood, but also for the city.

An increase in the number of residents in the eastern part of Gjakova, also called "The Colony," has resulted in living space shortages and bad infrastructure. The Colony, mainly populated by the Egyptian minority community with some Serbian and Albanian residents, has no water, sewage system, electricity or public lighting. The only source of income is waste collection,

which causes many health problems for residents.

Gjakova's "The Colony" was a health risk for citizens.

The area's isolation from other parts of the city makes it difficult for The Colony's children to attend school. This leads to increased unemployment and minor delinquency.

A local non-governmental organization called Peace and Reconciliation decided to advocate for the local government to adopt and implement an urban solution plan for The Colony. The plan called for the integration of minority families, improved living conditions and repairs to the poor infrastructure.

A preliminary inspection of The Colony's living conditions by the organization's staff and a group of experts showed that the neighborhood's poor hygiene-sanitary, economic and social conditions are a source of various infectious diseases that are hazardous for enclave residents and citizens in the surrounding territory.

"The living conditions in this area are appalling. Yet the local government has done nothing," Zana Hachisedyli, the organization's Director stated.

The organization involved citizens from the neighborhood in drafting an urban plan that would include road construction and allow The Colony's children to attend school regularly. This plan would decrease delinquency and better enable the Kosovo Police Service to manage the area.

The organization has submitted the plan to the local government and continues to advocate for its passage.

The research that led to the compilation of the plan was funded by the Foundation for Democratic Initiatives with support from the American people through United States Agency for International Development / East-West Management Institute, Inc. Kansas NCSA Advocacy Project.

Handikos Rallies for Access to Public Premises

Handikos, a Kosovar organization that advocates for the rights of physically challenged persons, organized a demonstration in "Mother Teresa" square in the center of Pristina, the capital of Kosovo.

The demonstration drew more than 100 people in a visual spectacle in which demonstrators placed stickers reading "Handikos: Free Access for All" wherever people with disabilities did not have appropriate access, such as sidewalks, curbs, and public stairways. The protest raised awareness among institutions and citizens of Kosovo's failure to meet international standards for handicap access.

Training for an activist in Pristina showed a sign in the square of public demonstration, here at a rally in Mother Teresa Square, Pristina, Kosovo.

The demonstration was part of a broader Handikos project. The organization also helped construct a new ramp in the center of Pristina to demonstrate how government authorities could undertake better construction practices that would provide all citizens with equal access to public premises.

"We saw that people with disabilities were very often excluded from participating in Kosovo society. One of the main reasons was the physical obstacles that hindered freedom of movement for people with disabilities in Kosovo," Halit Ferizi, Director of Handikos said. "We had the fortune and pleasure to apply to the Foundation for Democratic Initiatives for a project that we named 'Free Access for All,'" he continued.

Through this project, Handikos educated governmental authorities that deal with spatial planning as well as the public about obstacles that physically challenged people face and ways to avoid them. Through the campaign, Handikos also empowered people with disabilities, encouraging them to learn about construction standards and to advocate against physical obstacles.

Following Handikos' advocacy work and the public demonstration, decision-makers have begun to include more handicapped accessible features in urban planning. In addition, Handikos successfully advocated for provisions on access for persons with disabilities within the law on construction.

The project was made possible through a grant from the Foundation for Democratic Initiatives, which received support from the American people through the United States Agency for International Development's East-West Management Institute, Inc. Kosovo NGO Advocacy Project.

A citizen tries the newly opened ramp by Mother Teresa square in Pristina, displaying his sign "Access for us also."

Environologists Advocate for Forest Protection

The "Drini i Bardhe" (White River) winds through the mountainous Municipality of Peja in Kosovo. For years, citizens from the villages along the riverbank dumped garbage and building supplies into the river.

Envi-ecologists, a non-governmental organization from a village in the mountains of Peja, wanted to clean the river. At the same time, they wanted to educate citizens about environmental protection to prevent future littering.

First, they held a series of public forums where citizens discussed the issue. Second, they involved the Kosovo Protection Corps, Kosovo Police and youth from the villages in cleaning the riverbanks. Envi-ecologists also involved youth volunteers in assisting the Directorate of Forests in planting new trees.

As a result, the "Drini i Bardhe" riverbank was cleared of trash in five villages. In addition, citizens no longer litter in these villages, but bring the trash to the city's dumpsites instead. Now, citizens have a better understanding of environmental protection and work to keep their mountains clean and beautiful.

For this project, the Envi-ecologists received funding from the Foundation for Democratic Initiatives, which is supported by the American people through the United States Agency for International Development / East-West Management Institute, Inc. Kosovo NGO Advocacy Project.

Myftar Lokaj, Technical Director for the Directorate of Forests works with youth to plant trees in Peja as a part of Envi-ecologists' project.

Environmentalists Advocate for Regulations that Remove Metal Graveyards

Driving through Kosovo, one sees numerous burnt out cars, heaps of metal scraps, and piles of other waste. The absence of rules and procedures for protecting the environment at the central and local level make littering a common occurrence throughout Kosovo, especially along the sides of the road.

This waste, and especially "metal graveyards," seriously concerned local environmentalists because metal contaminants were seeping into the region's underground water supply. In addition, the presence of metal graveyards diminished arable and green territories, which affected people both directly through drinking water and indirectly through food consumption. Ethetically speaking, they also damaged Kosovo's beautiful, mountainous scenery.

A non-governmental organization called the Association of Independent Intellectuals decided to address the problem. They partnered with other local environmental organizations "Oaza" and "Ekoakcija" to educate citizens and local governing institutions about the problems associated with metal graveyards.

"First we conducted research in the field. Then we engaged experts in drafting the Municipal Regulation on Inert Waste. We didn't limit ourselves only to metal waste, but focused in general on all inert waste," Arden L. Ustaj, a project organizer, said.

The Drenas Municipal Assembly soon adopted the "Regulation on Inert Waste," which required the municipal authorities to clear the entire municipality of waste.

Now, if you drive across Drenas Municipality, you will not see any dumped cars or solid waste. The authorities have cleared the entire municipality of metal waste that was dumped outside of official dumping and treatment sites.

This project was made possible through an environmental advocacy grant from the Foundation for Democratic Initiatives, which received support from the American people through the United States Agency for International Development / East-West Management Institute, Inc. Kosovo NGO Advocacy Project.

In Kosovo, car graveyards are the most common metal threat to the environment.

Local Organization Helps Protect Citizens from Food Poisoning

In Kosovo, most individual farmers buy and sell their livestock in outdoor marketplaces. As animals are sold, they are taken just across the street to be butchered in the open, without any protection from contamination. This makes food poisoning and especially meat poisoning a very common occurrence in Kosovo.

Seeing a friend of his suffer from meat poisoning, Ismet Isufi, the Director of the Kosovo Development Center in Gjakova, decided to research the problem.

"During the talks that we had with the Gjakova hospital, we saw that there were more than 400 cases of food poisoning during the first six months of the year," Isufi said.

After meeting with the local authorities, Isufi learned that Gjakova Municipality had no food quality regulations in place that would ensure the meat was safe for consumers to eat.

In order to address this problem, Isufi received trainings on how to draft and advocate for legislation from the Advocacy Training and Resource Center (ATRC) in Pristina. He also learned how to gather support from citizens through public relations. Then, he applied to the Foundation for Democratic Initiatives (FDI) for an Advocacy Grant. The grant was approved.

Using funds from FDI and knowledge gained through trainings at ATRC, the Kosovo Development Center began to inform citizens about this issue through posters, public debates and the media. They used Radio Gjakova, a local radio station for call-in shows. There, they made doctors and vets available for listeners to consult on food safety before starting to draft a regulation.

"We created a working group of seven qualified people from the University of Pristina - technology, veterinary, and legal experts, who were very experienced in this field. The working group wrote a draft regulation, which we submitted to the Municipal Assembly. They approved it by an absolute majority in 2003," he said.

The regulation is now in place and it includes all the procedures involving animal slaughtering, including a range of disciplinary measures to be taken in case of non-compliance with the sanitary procedures, with the ultimate aim of protecting the consumer. Separate fines for non-compliance range from 250 to 2500 Euros.

Now, Kosovo consumers have the legal mechanisms in place to prevent them from experiencing food poisoning.

Isufi's advocacy work was made possible through the Kosovo NGO Advocacy Project, for which ATRC and FDI are local implementing partners. This project is supported by the American people through the United States Agency for International Development and East-West Management Institute, Inc.

Following the Kosovo Development Center's advocacy project, a regulation now requires Kosovars to hatchet meat indoors, where it is protected from dust and other contaminants.

Women's Wellness Center Supports Victims of Domestic Violence

Traditionally, Kosovo society is a patriarchal society and women still lack many opportunities that they enjoy in the developed world. Due to a common stereotype that women are born to be housewives, women often discontinue their education early and become economically dependent upon their husbands. Thus, in situations of domestic violence, women face immense challenges, especially due to social and family pressures.

The Women's Wellness Center in Peja has undertaken numerous actions to address this issue. They created a Safe House for victims of domestic violence and established an inter-sector communication network to identify problematic situations and provide help.

Since women's organizations began to educate the population about domestic violence and to offer assistance to women in abusive relationships, the local governing authorities have seen an increase in reports of domestic violence.

"The phenomenon of domestic violence was also present earlier in Kosovo, but it wasn't reported that much," Lumnije Degan said. This means that the authorities did not have much experience in working with victims of domestic violence.

"So often, we have seen that the first mistakes made while working with victims of domestic violence are made right there, during the first encounter," she continued.

Therefore, the Women's Wellness Center has advocated for the approval of guidelines that would educate police officers, social workers, and NGO activists about ways to provide help to victims of domestic violence.

"The majority of them [police officers and social workers] know what this draft includes -- they have a copy of the draft and try to comply with it. My idea was to apply this draft at the Kosovo level," Lumnije said.

The central government has not yet adopted the draft guidelines submitted by the Women's Wellness Center. However, the center continues to educate police officers and social workers how to treat properly victims of domestic violence.

The Women's Wellness Center was able to draft the guidelines and educate public servants about this issue through a grant from the Foundation for Democratic Initiatives. The foundation received support from the American people through the United States Agency for International Development and East-West Management Institute, Inc. as part of the Kosovo NGO Advocacy Project.

People's Voice Advocates for Equal Living Conditions in Ashkali Neighborhood

Poverty, unemployment, poor access to education, and the absence of basic living conditions are a part of many Kosovars' daily lives. In the suburban neighborhood of Pešteraj, in central Kosovo, these problems are more than evident for most inhabitants. It is a neighborhood called Dobreavë, which is inhabited by the Ashkali ethnic minority.

The Ashkali minority have been identified with the Roma population throughout history. Now, the Ashkali people have defined themselves as a new nation, hoping that they will not suffer the neglect that they have suffered through the years, no matter the regime.

In Dobreavë, there is much more than just hope. There is the Ashkali organization "People's Voice," which is making a worthwhile effort to influence decision-making by hearing and meeting the needs of their community.

One of the NGO's biggest successes came from their advocacy work towards the construction of a sewage system in their neighborhood.

"We identified this problem as very important, due to the high number of people with diseases related to poor hygiene. We applied for a grant from Foundation for Democratic Initiatives that would enable us to push for constructing a new sewage system," Shani Kapili, a representative from People's Voice said.

The result was tremendous: 200 houses were connected to a new sewage system and the government paved a new street through the Dobreavë neighborhood.

"The central government allocated €141,000 from the reserve fund for minorities to construct the sewage system in two Ashkali neighborhoods," he said.

Thanks to People's Voice, the citizens living in Dobreavë neighborhood now have basic living conditions and a more healthy living environment.

This advocacy project was made possible through a grant from the Foundation for Democratic Initiatives, which received support from the American people through the United States Agency for International Development and East-West Management Institute, Inc.

KNAP Municipal Public Participation Regulation Project

This Regulation will be a powerful asset in war against corruption because there are still no laws in Kosovo to fight this phenomenon, there is not even a law on independent information and public procurement, whereas this Regulation allows the public to play an active role in all administrative institutions, says Ylber Sahiti, President of the NGO Forum in Gjakova.

"A Regulation That Lets Public In On What The Government Is Doing," *Eni* (September 16, 2002)

One goal of KNAP was to address the barrier to effective NGO advocacy presented by the low levels of participation in government deliberations at both the municipal and Kosovo-wide levels. Although Kosovo's laws provide generally that government institutions should make room for public input, no concrete mechanisms for facilitating public participation were in place. To address this problem, the KNAP Legal Support Component sought to put in place municipal regulations facilitating public participation in a number of cities.

The results of the project were impressive. The initiative resulted in new public participation regulations in four cities -- Gjakovë, Deçan, Gjiçan, and Viti. And it put in place a model regulation and model methodology for law reform that can be adopted by other cities seeking new ways to encourage public input in municipal affairs.

Of equal importance, the initiative engaged local representatives of NGOs in the work of developing, drafting and promoting a regulation to facilitate public participation. The NGO working groups themselves identified the problems they face, learned about their public participation rights, identified obstacles operating in their municipality, drafted legislation to address those obstacles, and advocated in support of the legislation. The process demonstrated the potential of participatory self-governance, ensured that the regulation would address real needs, convinced participants that they could craft viable solutions, and built local capacity to engage with elected officials.

Key elements of the project's success included:

- Local Roundtable Discussions Initiated the Process. In each of the four cities ICN/IKDO kicked off the initiative by inviting representatives of local NGOs and local government to attend a Roundtable Discussion about public participation. The Roundtables promoted discussion among the participants about how they could influence their government and municipal affairs. The presence of government officials at the Roundtables demonstrated a willingness on their part to listen and cooperate with the NGOs to facilitate public participation.

Discussions were wide-ranging and lively. Typically, complaints were aired by both the public and government representatives. For example, citizens complained that they did not know what the government was doing, while government officials complained that few people attended the public meetings it was required to hold. Facilitators provided examples of how such problems have been resolved in other places.

- NGOs Working Groups Formed. In each municipality, following the Roundtable, an NGO working group formed to explore ways to facilitate public participation. The working groups first considered local problems impeding public participation and how a regulation might

facilitate solutions. The process unfolded differently in each municipality. In Gjakovë, for example, the working group began by considering model "sunshine laws" from other countries, and drew on the technical assistance of ICNL and IKDO as it drafted -- and redrafted -- a public participation regulation. This process led to a well-crafted regulation that served as a model for the other cities participating in the project.

In Gjiilan, the working group initially concluded that its municipality was not in need of a Gjakovë-style regulation, as the local government was more open than others. To test this hypothesis, group members assigned themselves specific tasks, such as obtaining from the municipality a certain document, or attending a committee meeting of the Assembly. Working group members returned after these efforts galvanized by their experiences: none had been able to complete his or her task. The group then spent considerable time reviewing and revising the Gjakovë regulation to meet more closely the needs in Gjiilan.

All working groups drew on the technical support provided by ICNL and IKDO -- we provided model provisions from other laws, facilitated discussions on participatory rights and the impact of the municipal statute, provided comments to the drafts, and helped the groups with their advocacy strategies and schedules, timelines, and deadlines for completion of tasks.

◆ **Promotion of the Regulation.** The working groups designed advocacy strategies to promote their regulations by seeking public input, ensuring broad awareness and support, and advocating before the municipal assemblies.

◆ **Public Input.** The groups held meetings with the broader NGO community to introduce the draft regulation, seek input, and gain support and signatures for a petition to be presented to the Municipality. Working groups realized that this step was critical both to ensure adoption of the regulation and its use by NGOs and the public afterwards. In some cases, comments from the meeting participants resulted in changes to the draft regulation. In all cases, discussions with the NGOs exposed their frustration at the lack of means of participating more effectively in municipal affairs and enthusiasm at the possibilities presented by the regulation.

◆ **Media Campaigns.** Working groups designed media strategies. Most sought local radio station coverage of public meetings on the draft regulations or interviews with a working group member. Some drafted press releases and "talking points" to ensure that a consistent, powerful message would be conveyed to the public. Several groups placed articles in the major newspapers. The Gjakovë group, with IKDO's help, arranged a discussion of the regulation on a popular public television program, "No Misunderstanding." This program gave the regulation broad exposure, and most working group members believed it was a significant factor leading to the Assembly's prompt adoption of the regulation in Gjakovë.

◆ **Lobbying Efforts.** Groups also devised strategies for lobbying the Mayor and Assembly members in support of their regulations. Those with personal relationships with Assembly members met with them individually to advocate on behalf of the regulation. Key assembly members were targeted for group meetings. Petitions presenting the regulation to the municipal assembly were drafted and committed on, and in some cases working group members gave formal presentations about the regulation to committee or assembly members.

As a result of the successful advocacy campaigns, four cities now have charter rules facilitating public input in municipal affairs -- and NGOs with strong, sustainable capacity to advocate effectively before government institutions.

ToT Program in Advocacy - Table 1

Indicator	TARGETS												KNAP Total
	Baseline	Actual Year 1	Target Year 2	Actual Year 2	Variance	Target Year 3	Actual Year 3	Variance	Target 2 Mon Est.	Actual 2 Mon Est.	Variance		
1 Number of advocacy campaigns undertaken by ToT participants	0	23	25	21	84%	28	38	12%	2	7	25%	64	
2 Number of policies/laws/regulations changed by advocacy campaigns undertaken by ToT participants*	0	1	15	8	-47%	20	15	-25%	2	6	200%	30	
3 Outcome of cooperation among NGOs participating in ToT Program in Advocacy**	0	28	15	28	93%	20	18	-60%	10	10	0%	74	
4 Outcome of the common advocacy campaign	0	1	n/a	4	n/a	1	2	100%	n/a	1	n/a	8	
5 Number of NGOs (individuals) trained by ToT participants***	0	110	200	303	97%	350	328	-7%	40	240	500%	1058	

* Twenty-six public policies or policy changes drafted by KNAP/PCG grantees were approved at the municipal or central level. An additional, four grantee advocacy campaigns resulted in concrete changes in governing, such as the creation of committees in local assemblies. A number of additional policies are pending approval by the local or central government. The advocacy campaign process included non-partisan analysis and broad dissemination of results among the general public and decision-makers.

** The March violence in Kosovo led to a reorganizing of Avnëkë. Ten NGO representatives participated in this process. It is foreseen that this group will recruit a much larger membership in the coming months.

*** Due to availability issues, local training partners outside the original ToTs were recruited to provide the trainings. ToTs trained 70 NGOs in year 3.

ATRC - Table 2

Indicator		Baseline	Actual Year 1	Target Year 2	Actual Year 2	Variance	Target Year 3	Actual Year 3	Variance	Target 2 Mod Est.	Actual 2 Mod Est.	Variance	KNAP Total
1	1.1	0	253	200	500	250%	400	325	131%	200	130	65%	325
2	2.1	0	151	200	500	340%	500	619	239%	400	176	44%	619
3	3	0%	10%	0%	1%	10%	0%	0%	0%	0%	0%	0%	0%
3.1	Advocacy and lobbying	0	5%	0%	1%	20%	0%	0%	0%	0%	0%	0%	0%
3.2	Media Management	0	20%	20%	1%	5%	20%	20%	100%	1%	1%	0%	20%
3.3	Public Relations Management	0	20%	20%	1%	5%	20%	20%	100%	1%	1%	0%	20%
3.4	General Issues	0	15%	10%	1%	7%	1%	1%	6%	0%	0%	0%	1%
3.5	Human Rights Issues	0	15%	10%	1%	7%	1%	1%	6%	0%	0%	0%	1%
3.6	Environmental Issues	0	15%	10%	1%	7%	1%	1%	6%	0%	0%	0%	1%
3.7	Health and Social Management	0	15%	10%	1%	7%	1%	1%	6%	0%	0%	0%	1%
3.8	Other	0	15%	10%	1%	7%	1%	1%	6%	0%	0%	0%	1%
4	4.1	0	5	5	21	300%	5	15	211%	5	7	40%	15
5	5	0	100	100	321	300%	100	301	301%	100	122	22%	301
5.1	Advocacy and lobbying	0	20%	20%	20%	100%	20%	20%	100%	10%	14%	40%	20%
5.2	Media Management	0	20%	20%	20%	100%	20%	20%	100%	10%	14%	40%	20%
5.3	Public Relations Management	0	20%	20%	20%	100%	20%	20%	100%	10%	14%	40%	20%
5.4	General Issues	0	20%	20%	20%	100%	20%	20%	100%	10%	14%	40%	20%
5.5	Human Rights Issues	0	20%	20%	20%	100%	20%	20%	100%	10%	14%	40%	20%
5.6	Environmental Issues	0	20%	20%	20%	100%	20%	20%	100%	10%	14%	40%	20%
5.7	Health and Social Management	0	20%	20%	20%	100%	20%	20%	100%	10%	14%	40%	20%
5.8	Other	0	20%	20%	20%	100%	20%	20%	100%	10%	14%	40%	20%
6	6.1	0	100	100	321	300%	100	301	301%	100	122	22%	301
7	7	0	20	20	20	100%	20	20	100%	20	20	0%	20
8	8.1	0	0	10	11	10%	24	21	88%	0	11	100%	11
9	9.1	0	100	40	200	400%	50	70	140%	50	50	20%	70

* While the ATRC library has a number of books from each of these categories, for percentages vary as new books are applied.

** ATRC meetings are offered according to demand. Therefore, the range of topics of books referred from the target, according to NGOs' needs. For example, a special request by women's NGOs for assistance in gender training resulted in an equally high percentage of Gender Awareness trainings in Year 2, and special trainings in advanced public policy, requested by NGOs, gave the "Other" category a high percentage for the 6-month extension period.

Grantees - Table 8

Indicator	TARGETS											KNAP Total
	Actual Year 1	Target Year 2	Actual Year 2	Variance	Target Year 3	Actual Year 3	Variance	Target 8 Mon Est.	Actual 8 Mon Est.	Variance		
VI. Improve Financial Viability and Sustainability of NGOs												
No. of NGOs applying for KNAP grants that meet minimum requirements of budget preparation												
1. % of NGOs that maintain financial records consistent with PEI standards for grantees	92%	90%	90%	0%	90%	95%	5%	90%	87%	3%	94%	
2. % of NGOs applying for KNAP grants that indicate multiple sources of funding*	14%	10%	2%	-12%	25%	20%	4%	20%	8%	-12%	14%	
VII. Enhance the Role of NGOs in Advocacy												
1. % of NGOs conducting advocacy activities for the first time												
2. Number of press articles relating to advocacy activities of grantees**	181	300	190	-10%	400	281	-119%	30	40	-10%	401	
3. Number of meetings or conferences that grantees conduct with municipal authorities/parliamentary leaders/OMNIK officials	51	100	212	112%	200	226	13%	60	59	-15%	468	

* According to what was written in grant applications, 10% of grantees indicated this. However, an additional 15% indicated other sources of funding during interviews.

** The targets for year 2 and 3 were unrealistic. Even so, the grantees demonstrated sustained improvement each year.

Kwana NDI Advocacy Project (KNAP)
Cooperative Agreement No. 167-2-05-17-00108-00
Final Monitoring and Evaluation Report
October 2001 - May 2005

Gender Mainstreaming - Table 3

Indicator	Baseline	Actual Year 1	1689518		Variance Year 2	Target Year 3	Actual Year 3	Variance Year 3
			Target Year 2	Actual Year 2				
1. Percentage of women and men in KNAP staff (KEMM, FDR, ATRC and IENLY)	36%	33%	40%	39%	40%	40%	31%	30%
2. FDR and ATRC establish policies for gender mainstreaming in their organizations	0	0	Establish respective Gender Mainstreaming Guidelines	Prepared the Guidelines and established a Gender Mainstreaming Team	NA	NA	NA	NA
3. Percentage of women that benefit from KNAP grants program	0%	43%	30%	40%	30%	30%	40%	30%
4. Percentage of grants allocated to programs that benefit women	0%	20%	30%	40%	30%	30%	40%	10%
5. Percentage of women that participate in KNAP training program	0%	42%	30%	30%	37%	30%	77%	107%
6. NGOs that participate in ToT Program to Advocacy establish gender-mainstreaming policies for their	0%	0	ToT Program Completed in Year One with applicable	NA	NA	NA	NA	NA

* KNAP has exceeded the overall project goal of 40% women. We maintained the status quo during the 3-month selection.