

USAID
FROM THE AMERICAN PEOPLE

PREPAREDNESS, PLANNING AND
ECONOMIC SECURITY PROGRAM (PPES)

SEMI-ANNUAL REPORT #9

APRIL 1ST – SEPTEMBER 30TH, 2010

October 15, 2010

This report was produced for review by the United States Agency for International Development. It was prepared by Development Alternatives, Inc.

Preparedness, Planning and Economic Security Program (PPES)

SEMI-ANNUAL REPORT #9 **APRIL 1ST – SEPTEMBER 30TH, 2010**

October 15, 2010

DISCLAIMER

The author's views expressed in this report do not necessarily reflect the views of the United States Agency for International Development or the United States Government.

Development Alternatives Inc.
Stjepana Filipoviæa 32A
11000 Belgrade, Serbia
Phone: (381) 11 363 99 00
Fax: (381) 11 363 99 50

Under Contract: DFD-I-00-05-00250-00
Task Order #1

TABLE OF CONTENTS

EXECUTIVE SUMMARY.....	7
PREPAREDNESS AND PLANNING.....	13
ECONOMIC SECURITY.....	33
BUSINESS SUPPORT.....	33
YOUTH EMPLOYMENT ACTIVITIES.....	55
ANNEX A: PERFORMANCE MONITORING PLAN (PMP) TABLES.....	81
ANNEX B: YOUTH ENTREPRENEURSHIP TRAINING, FY 2010.....	93
ANNEX C: JUNIOR ACHIEVEMENT SERBIA PROGRAMS AND ACTIVITIES 2011.....	95
ANNEX D: MEDIA COVERAGE REPORT.....	101

SEPTEMBER 2010 PREPAREDNESS, PLANNING AND ECONOMIC SECURITY MAP

EXECUTIVE SUMMARY

Development Alternatives, Incorporated (DAI) is pleased to submit this ninth Semi-Annual Report for the Preparedness, Planning and Economic Security Program (PPES) covering the period from April 1 to September 30, 2010.

In Serbia, the United States Agency for International Development's Preparedness, Planning and Economic Security (PPES) Program produces superior results through expert planning, capable staff execution, identification and work with responsive stakeholders and careful coordination with domestic and international agencies that share the program's objectives.

Just a few years ago, Serbia's disaster planning and emergency management capacity was far behind current European Union standards. Training and coordination responsibilities were scattered throughout several ministries, lines of communication during a crisis were unclear and municipalities were given little authority over critical decisions. Today, modernized laws have paved the way for improved training and coordination and significant local empowerment. Even more important, first responders have validated the PPES training with emergency response that is faster, better coordinated, more transparent and has led to more rapid recovery efforts.

PPES' Economic Security work addresses both the present and future economy: helping existing businesses become mature and grow, while at the same time helping young people equip themselves with the skills and knowledge that make them more knowledgeable, competitive, confident and able to fit in to the work place of tomorrow.

Planning and Preparedness Emerges as a Recognized International Model

Emergency and disaster planning trainers often express the hope that their training will never need to be used. However, if and when it does, it is important the response is on-target, effective, and brings the immediate challenge under control with no (or as little as possible) loss of life, minimal damage to property, and quick recovery. Floods, like that in the Serbian municipality of Ub this past summer, have put PPES disaster training to the test time and again and, in each case, the Program's municipalities passed with flying colors.

In this reporting period, the Preparedness and Planning team reached its goal of training 80 Serbian municipalities in PPES-developed methodology for local government disaster management and prevention. A total of 153 municipal leaders and disaster management team members from the final group of 10 municipalities were trained.

Seven new municipalities earned their certification in the period, bringing the total to 45 Serbian municipalities that are now certified as *Enhanced Disaster Resilient*. PPES is well on the way to meeting its end-of-project goal of seeing 55 municipalities achieve Enhanced Disaster Resilience certification.

Even more impressive, the United Nations International Strategy for Disaster Reduction Agency (UNISDR) invited all 45 certified municipalities to join their *Making Cities Resilient* campaign. To date, 18 have been accepted, giving Serbia the honor of having 50 percent of all cities accepted into the program from Europe.

Providing the training that leads to certification is only one aspect of PPES' focus on municipal capacity building. PPES continues to encourage improved coordination and communication between local and national government in the prevention, preparation and management of disasters. The team continues to facilitate the emergence of the Certified Municipalities Group (CMG), a voluntary association, as the respected leader for local government input and participation with national government. A strong CMG serves as a catalyst for the integration of emergency management activities with related institutions and services such as weather forecasting, water management and early warning systems.

PREPAREDNESS AND PLANNING

Turning Serbia into an International Role Model

National Training Center

- Completed integration of Ministry of Defense Staff into the NTC
- Completed Training Needs Analysis to prepare 2011 plan and curriculum for local emergency managers and first responders
- Regional DPPI forum acknowledges the Serbian approach to disaster preparedness at the local level as a model for the region

13 Trainings for 260 Emergency Management Team Representatives

- Reached the goal of 80 municipalities trained in PPES methodology
- 7 additional municipalities certified as Enhanced Disaster Resilient, bringing the total to 45 certified municipalities
- City of Nis Safety Strategy becomes first strategic vision in Serbia built on safety; results in new partnership with Bulgaria and Austria

In addition to the CMG, PPES provided advanced training and technical assistance to these already-certified municipalities in the development of large-scale, disaster prevention projects and the application process to qualify for available European Union funds. PPES also funded four specialized local prevention and preparedness-driven initiatives to improve the ability of communities and volunteer firefighters to protect their citizens.

For the second year in a row, PPES has partnered with the Red Cross of Serbia, the Firefighting Association of Serbia and the Ministry of Interior's Sector for Emergency Management (SEM) to host a Youth Firefighting Camp. The young participants not only learn fire prevention skills but also are introduced to the culture of volunteering within their communities.

At the national level, in the wake of its successful efforts to get a new national emergency preparedness law passed, PPES provided capacity building support to the National Training Center for Emergency Management created under the law to become the professional training branch for the SEM. The team is transferring the knowledge and materials for PPES methodology to not only sustain the training and certification process but to leave a National Training Center capable of enduring well after the close of the Program.

Economic Security Strengthens Business, Prepares Youth

Targeting 136 companies from South Serbia and Sandzak with a viable opportunity for long-term success, PPES coached them from business training to participation in major international and national Trade Fairs. From April to September, the Program has seen its companies generate \$1.2 million in new sales through Trade Fairs, enter 14 new international and domestic markets, sign the largest meat exportation contract to Turkey and achieve a 20 percent jump in sales as a direct result of the re-branding and new marketing materials activity.

The results are all the more impressive in two regions of Serbia in which the majority of communities meet the government's definitions of *"underdeveloped municipalities."*

The Economic Security team carefully designed research and conducted a thorough analysis to identify promising companies, and further assessments led to an understanding of common problems and challenges. The team also identified business sectors that it believed represented the greatest chance of success: agro-business (dairy and food processing), light manufacturing, and textiles. This provided a basis for group training in management, marketing and sales.

As Economic Security activities matured, so have the companies. Having completed management, marketing and sales training in the previous reporting period, current activities are able to work aggressively in opening new markets and preparing 20 companies (10 each in South Serbia and Sandzak) to meet international production standards needed for export.

Trade Fairs have proven to be a highly effective marketing and sales vehicle, and PPES provided special training to company representatives attending the events. With an investment of \$110,000,

PPES' average return on investment this period was 25 to 1. The total cumulative sales generated from fairs by the Program's businesses are just over \$10 million since 2008.

One sector over the past six months has stood out – textiles. Many significant strides have been made in the revitalization of Serbia's textile industry, centered in the Sandzak region. Once the center of quality fabrics and fashion in Southeastern Europe, the industry struggled for survival during the early years of reform in Serbia. The PPES-backed Sandzak Regional Textile Association (ASSTEX) in June conducted a business forum and fashion show that proudly announced to the region and Europe, "Serbian textiles and fashions are back!" Rightfully so, as five of the Program's companies opened markets in Europe and the region in this reporting period and negotiations with buyers in Germany and Poland are underway.

PPES staff has also focused its attention on another problem that exists in the present, but has widespread ramifications for the future. For the past several years, Serbia's youth have experienced an unemployment rate that has hovered around 40 percent. This predicament has caused a continuing brain drain of its youngest citizens -- a serious problem for the future competitiveness of the country. PPES has sought to address this problem through activities that promote youth entrepreneurship and employment. PPES' work with

ECONOMIC SECURITY

Strengthening Economies of South Serbia and Sandzak

- \$1.2 million in new sales generated through Trade Fairs (past six months)
- 9 companies entered new international markets (past six months)
- 5 companies expanded into new domestic markets throughout Serbia (past six months)
- 25-to-1 Return on Investment (ROI) on Trade Fair support (past six months)

municipal Youth Offices, its support for Junior Achievement, and its funding for internships and career guidance and counseling programs are all efforts targeted to improving the employment opportunities for youth.

Youth Offices: PPES has worked with 67 Youth Offices in municipalities across the country to improve services and coordination, increase capacity and search for more lasting solutions to the problem of youth unemployment. Using the Youth Office Coordinators trained in late 2009, the Economic Security team held 27 entrepreneurship trainings for 413 additional young people interested in starting a business.

PPES also supported 12 advanced municipalities with the preparation of Youth Entrepreneurship Action Plans (YEAP) – a more strategic, community-based approach to solving the youth unemployment problem. All 12 YEAPs have been officially adopted by local parliaments and half of the communities had already started implementing their plans by the end of the reporting period.

Junior Achievement: As Junior Achievement Serbia (JAS) continues to add schools, students, teachers and programs to its portfolio of success, the organization this period directed efforts to organizational strength. Three new major corporate sponsors were added: Nektar, the country's second largest juice company; Airport City, a major commercial real estate developer; and Delta City Mall. A total of \$17,000 was contributed by corporate sponsors either through significant in-kind or direct financial contributions.

Less than a year after JAS re-connected with JA-Europe, the decision was made to entrust JAS with the organization of its premier student competition, the International Innovation Camp. It's the first time the event was hosted in Belgrade. Using the same energy and creativity that helped JAS expand its programs from 750 to 4,750 students in just two years, the Economic Security team not only gave JA-Europe a very successful competition, it delivered the largest European-wide, student company Trade Fair ever, an event that accompanies the Innovation Camp.

Internships: PPES pioneered internship programs in Serbia in 2009 and successfully doubled the program in 2010. The program expanded the number of participating communities from three (Bujanovac, Presevo and Novi Pazar) to five (the previous municipalities plus Sjenica and Tutin). On September 27 and 28, 160 students received certificates for successfully completing the 2010 internship program.

Career Guidance and Counseling: Sixty educators from 15 tourism high schools in Serbia participated in training to introduce career guidance and counseling programs into their

ECONOMIC SECURITY

Making Youth more Competitive

Youth Offices

- 413 participants trained in Entrepreneurship
- 12 Youth Offices developed Youth Entrepreneurship Action Plans

Junior Achievement

- Hosted and organized the largest European-wide Student Company Trade Fair
- Secured 3 new major private sector sponsors

Internships

- 160 students placed as interns
- 90 companies offered internships

Career Guidance and Counseling (CGC)

- 4,221 students from 15 tourism high schools introduced to CGC programs
- University-based career center at Novi Pazar's International University (IUNP), opened earlier this year with PPES support, provided training for 310 students in resume writing and interviewing skills
- IUNP placed 32 students in internships with 28 Novi Pazar-based businesses and institutions

schools. The four educators from each school immediately went to work following the training by introducing career guidance to more than 4,000 students across the 15 schools.

The new Career Counseling Center at the International University in Novi Pazar acted with an equal sense of urgency. Only recently opened (in March 2010) before the end of the school year, the center trained more than 310 students in job interviewing and resume writing skills. It also placed 32 students into 28 local businesses for short-term internships.

PPES in these six months, as it has in previous periods, continues to build the capacities of institutions to perform on behalf of citizens and the capabilities of individuals to assume greater responsibility for their personal futures. Preparedness and Planning through its training and efforts to institutionalize its emergency management methodology through the new National Training Center ensures that local governments are prepared to protect people and their property. Economic Security, too, creates stability through economic development in two of the country's most vulnerable regions and lays the foundations of entrepreneurship to encourage youth to align their futures with that of the country's by being competitive, responsible and becoming good business leaders.

Both Program Components implement activities and produce results that support the country's entry into the European Union and the larger global economy.

1. PREPAREDNESS AND PLANNING

INTRODUCTION

- I MUNICIPAL CAPACITY BUILDING
- II POLICY IMPLEMENTATION
- III INSTITUTIONAL DEVELOPMENT
- IV EMERGENCY AND DISASTER MANAGEMENT
MONITORING AND SURGE REPORTING

PREPAREDNESS AND PLANNING September 2010

 Preparedness and Planning Municipalities

INTRODUCTION

If a timeline were created to show the evolution of Serbia's movement toward more efficient, modern emergency management, it would parallel implementation of the Preparedness and Planning team's work over the past four years.

In developing an emergency management and certification methodology, PPES prompted municipal governments to undertake risk assessments, form disaster management teams, assume new responsibilities and write plans that were then endorsed and adopted by their local parliaments. For many, it was the first comprehensive planning for emergencies completed in recent history.

National policy in Serbia on emergency situations was as outdated as the state of preparedness of most municipalities. Partnering with officials in the Ministries of Interior and Defense, PPES supported the adoption of a modern framework for emergency response in the form of the new Law on Emergency Situations passed in December 2009. PPES helped ensure that local governments' views were heard and reflected in the new law. New authorities were devolved to municipalities with the passage of the Emergency Situations law and again when Parliament passed the new Law on Waters in May.

Taken together, these achievements constitute an impressive résumé that clearly illustrates how a series of short-term activities, when organized and conducted within a strategic framework, can contribute to building social reform that is greater than the sum of its parts.

With a majority of Serbia's municipalities having enhanced their disaster preparedness and a new law behind it, PPES is now leading the new Sector for Emergency Management and its National Training Center toward greater integration with the international community for additional support, expertise and preparation to fully meet EU standards. Significant partnerships have resulted, including those with the U.S. Federal Emergency Management Agency (FEMA) and the United Nations International Strategy for Disaster Risk Reduction (UNISDR)¹.

Figure 1-1: Preparedness and Planning: Evolution of a Nation's Emergency Management System

¹ On September 30, 45 PPES-certified municipalities were invited by the United Nations International Strategy for Disaster Reduction Agency (UNISDR) to join their *Making Cities Resilient* campaign, a centerpiece of UNISDR's 10-year global strategy for disaster prevention and reduction. Eighteen municipalities received UNISDR certification; the invitations give Serbia more cities in the campaign than all other European countries.

I. MUNICIPAL CAPACITY BUILDING

A. Training Activities

Core Disaster Management Training

During the reporting period, the Preparedness and Planning team completed its end-of-project goal of training 80 Serbian municipalities. A total of 153 municipal leaders and disaster management team members from a final group of 10 municipalities were trained from April to September. While these municipalities still have work to do in finalizing their planning documents and seeing their adoption through their respective municipal assemblies, PPES is well on the way to meeting its end-of-project goal of seeing 55 municipalities achieve Enhanced Disaster Resilience certification.

More significantly, the team fully integrated the Sector for Emergency Management's nascent National Training Center into all aspects of training: logistics, participant selection and delivery. The NTC led the discussion with these final municipalities on new municipal roles and responsibilities as prescribed by the new Emergency Situations and Water Laws.

RESULTS

10 new Municipalities Complete PPES Disaster Management Training

- ✓ Backi Petrovac
- ✓ Knjazevac
- ✓ Koceljeva
- ✓ Krupanj
- ✓ Loznica
- ✓ Prijepolje
- ✓ Sokobanja
- ✓ Svrlijig
- ✓ Vladimirci
- ✓ Zajecar

Figure 1-2: Municipalities' Progress toward Enhanced Disaster Resilience²

²The Ten Steps to Enhance Municipal Disaster Resilience are: 1. Assess current capacity using the Municipal Emergency Management Capacity Index (MEMCI); 2. Ensure local buy-in through negotiation of Memoranda of Understanding (MOUs) with Municipal Government; 3. Ensure community-wide buy-in; 4. Train in the local government-civilian partnership approach, communication, and coordination to achieve a draft ordinance on forming a disaster management standing body; 5. Train in disaster risk reduction models, risk assessment and management, resulting in a municipal risk assessment plan; 6. Train in planning methodology resulting in a Specific Hazard Response Plan required by law; 7. Provide demand-driven, tailored technical assistance to interested municipalities resulting in best practices; 8. Perform quality control by vetting documents with external experts and revising as needed; 9. Conduct follow-up capacity assessment (MEMCI 2); and 10. Certify municipality as Enhanced Disaster Resilient.

Accessing EU Funds and Project Management Training

"I give the highest marks to organizers of this training, for the selection of topics and the way it was

presented. I have [participated in many workshops] but what makes this one different is its interactive nature ... all participants [were given the opportunity] to be part of the dialogue and to participate fully during the entire training."

Vladimir Turan,
Mayor of Backi Petrovac

For municipalities that have already completed the core training in disaster risk reduction, PPES continued to offer advance training in an area of need identified by the municipalities early in the program – that of obtaining funds needed to implement large-scale, disaster prevention projects (for example, extending a levee or regulating a river bank). Aside from funds available from Government of Serbia sources (such as the National Investment Plan – NIP) the most readily available funds are those made available through the EU's Pre-Accession Assistance program.

During the reporting period, six training seminars were delivered to help municipal disaster management teams prepare project applications and cover skills needed to understand the IPA project cycle and post-award management requirements³. The IPA training sessions were also an opportunity for municipalities to explore the viability of cross-border projects when a

group of municipalities share a common threat. Table 1-1, below, provides a summary of all training provided by the Preparedness and Planning Team during the reporting period. Participant approval of PPES' training remains high; overall satisfaction scores for the period averaged 4.6 (on a 5-point scale).

Table 1-1: Preparedness and Planning Training – April to September 2010⁴

TRAINING MODULES	PARTICIPATING MUNICIPALITIES/ MINISTRIES	DATES	AVERAGE PARTICIPANT SATISFACTION	NO. OF PARTICIPANTS
Secure Needed financial resources				
IPA funds application and project management	Novi Knezevac, Kanjiza, Coka, Zitiste, Titel and Kovacica	April 13-14	4.7	24
	Bela Palanka, Despotovac, Dimitrovgrad, Pirot and Zagubica	April 22-23	4.7	19
	Arilje, Ivanjica, Kragujevac and Krusevac	May 11-12	4.4	13
	Leskovac, Lebane, Bojnik, Vlasotince and Medvedja	May 20-21	4.6	19
	Aleksandrovac, Blace and Rekovac	June 29-30	4.7	14
	Ljubovija, Osecina, Ub and Zrenjanin	September 20-21	4.8	18

³Technical assistance and training for IPA/PCM activities was provided by PPES-service partner, SEEDEV, a Belgrade-based company specializing in grant writing and application for EU funding.

⁴Members of the PPES team provide the local disaster management and risk assessment training. The team's partner, Jaroslav Cerni Institute, implements the flood response and planning seminar.

TRAINING MODULES	PARTICIPATING MUNICIPALITIES/ MINISTRIES	DATES	AVERAGE PARTICIPANT SATISFACTION	NO. OF PARTICIPANTS
Improve Efficiency and Coordination				
Local Disaster Management and the Establishment of a Standing Body	Vladimirci, Koceljeva and Backi Petrovac	May 20-21	4.7	17
	Knjazevac, Sokobanja, Svrlijig and Zajecar	June 01-02	4.6	35
	Loznica, Krupanj and Prijepolje	June 07-08	4.5	22
Risk Management and Planning				
Risk Assessment Methods and Development of a Local Disaster Management Plan	Zajecar, Knjazevac, Svrlijig, Sokobanja and Prijepolje	June 21-22	4.2	19
	Krupanj, Loznica, Vladimirci, Koceljeva and Backi Petrovac	June 24-25	4.6	23
Flood Response				
Flood Response Methods and Development of a Local Flood Response Plan	Backi Petrovac, Loznica, Vladimirci, Koceljeva and Krupanj	September 27-28	4.7	22
	Knjazevac, Prijepolje, Svrlijig, Sokobanja and Zajecar	September 29-30	4.5	15

B. Expanding Responsibilities of Certified Municipalities

PPES recognized that certification of individual municipalities, while a significant step forward, cannot by itself fully protect the security of

RESULTS

citizens. With a much broader view of emergency management, PPES guided the formation of the Certified Municipalities Group (CMG). Formation of a volunteer group of local government emergency management decision makers accomplishes two goals important to PPES' objectives: (a) it empowers municipalities certified as Enhanced Disaster Resilient to assume a broad range of responsibilities to improve emergency management systems across Serbia; and, (b) it improves local and national government communications and cooperation before, during and in the aftermath of disasters.

Working as a collective, the CMG becomes a more equal partner with national government and helps the country:

- Integrate emergency services when natural disasters encompass many communities;
- Focus on prediction and prevention in addition to strengthening situational management;
- Mentor and support uncertified municipalities to improve first-response and prevention skills;

CMG Meeting Results and Conclusions

Result: CMG is taking a leadership role in creating a fully integrated emergency management system by bringing many stakeholders together to improve cooperation and communications. The June meeting included the National Hydro Meteorological Service and the *Jaroslav Cerni* Institute. They discussed prevention and prediction through improved technology, weather forecasting and early warning systems.

Conclusions: To improve local and national government communications it was agreed to:

- 1) Add municipal representatives in the development of bylaws for Law on Emergency Situations;
- 2) Establish a Committee on Emergency Situations within the Standing Conference of Cities and Municipalities;
- 3) Work jointly on emergency management strategic documents; and,
- 4) Advocate for increased emergency management funding for municipalities.

- Lead and manage cross border cooperation among participating local governments; and,
- Serve as a vehicle for continued review of lessons-learned from past disasters.

The group's second meeting was held in Belgrade on June 23, 2010. All 45 municipalities eligible for participation attended along with representatives from the Ministry of Interior's Sector on Emergency Management (SEM) and the National Training Center (NTC) as well as stakeholders from institutions and organizations that contribute to emergency management and prevention.

C. Supporting Local Initiatives

PPES' attention to the issue of disaster risk reduction over the past four years has led to increased initiative by local governments to find new, modern solutions to their emergency management challenges. These initiatives are an opportunity for the team to work with both certified and uncertified municipalities on issues of importance to the municipalities that do not fall within the team's core certification-oriented training.

PPES provides technical assistance to help communities develop and implement their projects and, in some cases, provides a small, matching contribution to help fund the effort. In FY 2010, these local initiatives included the following:

1. Regional Project for Development of Integral Water Supply System

Aleksandrovac began reconstruction of its water system in 2008. Following PPES' workshop, municipality applied for the EU IPA funds to extend its municipal water system into rural areas.

The Municipality of Aleksandrovac developed a project proposal for IPA funding as a result of participating in PPES' June workshop. Aleksandrovac successfully secured the partnership of Pozega municipality and submitted a proposal entitled "Development of Integral Water Supply System in Municipalities Aleksandrovac and Pozega," to the EU's Exchange 3 Program. An environmental safety project, it will provide clean drinking water for citizens of both municipalities and expand access to the municipal water system into some rural areas. The project also targets improvements in human resources and technical capacities of the water supply enterprises and relevant management

in municipal departments to treat and maintain a quality water supply.

2. Nis City Strategy for Safety

The city of Nis was awarded the United Nations "Role Model City" certificate for its Safety Strategy and modern emergency management capabilities.

On July 1, 2010, the City of Nis assembly unanimously adopted the City Strategy for Safety. Supported with a \$30,000 grant from PPES, this is the first strategic document addressing safety issues in Serbia. Outlining potential threats and necessary action the City should implement to upgrade its safety system, the strategy's goal is to increase safety and decrease risk to life and health, property, social safety and housing. The openly discussed and widely publicized strategy received broad-based community support. Facilitated by the University of Nis' Faculty for Occupational Safety with support from the task force for strategy development appointed by the City Assembly, the entire process only took nine months to complete.

To help draw public attention to the launch of the strategy's implementation, an event was held on September 30 that included a simulation exercise related to a mock terrorist attack that engaged more than 50 local emergency responders. Over 100 guests from throughout Serbia as well as representatives of international organizations attended the event.

The innovative approach to safety has drawn considerable attention from and secured the cooperation of several international partners. The city has signed Memorandums of Understanding with the capital cities of Bulgaria(Sofia) and Austria (Vienna), to jointly share resources and participate in training and other capacity-building activities. The city has also been visited by representatives of Indonesia to investigate whether a similar initiative would serve local governments in that nation. A study tour of local government representatives from Indonesia to Nis is currently under discussion.

3. Youth Volunteer Firefighting Camp

Based on the success of the 2009 Youth Firefighting Camp and the commitment from local governments to institutionalize the event, the Preparedness and Planning team supported

Young people learn skills to use in their communities as volunteers. The young participants are natural candidates to become professionals as Serbia begins hiring to reach the EU standard of 1 firefighter per 1.000 citizens.

the Preparedness and Planning team supported a second Youth Volunteer Firefighting Camp in September 2010. Though shorter in scope and duration, this year's camp recruited 100 young volunteer firefighters from across Serbia.

While the youth camp trains participants in firefighting and prevention, it also builds a sense of teamwork and instills a commitment to social responsibility. Each young participant is encouraged to use the skills and knowledge acquired during the camp to become volunteer support when their communities face emergencies. The camp was organized with the cooperation and support from the Ministry of Interior's SEM/NTC, the

Firefighting Association of Serbia and the Red Cross of Serbia.

4. Kanjiža: Donation of Fire-Safety Equipment

USAID donated new firefighting suits, boots and helmets to equip Kanjiža's Volunteer Firefighting Associations

Volunteer firefighters' associations are critical to Serbia's fire protection and rescue system; PPES, in its promotion of an integrated emergency management system, is an important supporter of these associations. Together with representatives of the U.S. Agency for International Development, donations of protective boots, helmets and suits were made to three Volunteer Firefighting Associations from the Municipality of Kanjiža on April 30. Local governments matched the USAID donation and will use the resources to hold annual simulation exercises to test the preparedness and

efficiency of the volunteer responders and to strengthen communications and cooperation across multiple emergency service organizations. This year's simulation engaged 102 participants and practiced two types of fire response activities: (1) an explosion and subsequent evacuation of a primary school; and, (2) open field fires that spread from illegal burning by local farmers.

II. POLICY IMPLEMENTATION

With the passage of the Law on Emergency Situations behind it, the most important policy actions for PPES this reporting period are the bylaws and regulations needed to fully implement the new Law on Emergency Situations. Both are needed to institutionalize PPES' local government emergency management training and technical assistance methodology as intended by the law.

Thus, since the passage of the law, it has been necessary for the team to serve alternately as initiator or facilitator to keep policy implementation activities moving within the SEM/NTC. Following are the most significant activities in this area over the past six months.

A. Strategy for Protection of Citizens in Emergency Situations

The Strategy for Protection of Citizens in Emergency Situations is the document that defines how the goal for a fully integrated emergency management system, as outlined in the new law, will be implemented. The law provided the framework for integration; the strategy will make it work.

The strategy encompasses the roles of all Ministries that hold a responsibility in the management of a disaster, threat or emergency including the Ministries of Interior, Defense, and Environment among many others as well as all public utilities, related institutions and local government. It will speak to the relationships among all emergency management institutions and organizations; establish internal lines of communications; and plan logistics and other details to ensure that all that is within the power of the government to organize, plan and prepare for emergencies is done so on behalf of the citizens of Serbia. It will become the National Platform for Emergency Management.

An inter-ministerial working group was formed shortly after the legislation's passage to write this complex companion document to the law. Mr. Predrag Maric, head of Sector for Emergency Management, leads the team preparing the strategy. Support from the Preparedness and Planning team was requested by the Sector on Emergency Management; the team's input and expertise on the roles and responsibilities of local governments is vital to the document. The team's experience with local government emergency management ensure that issues, opportunities and obstacles specific to local leaders are thoroughly considered in the strategy's development.

B. Implementation of the Law

PPES program officers providing technical support to National Training Center staff

The ability of the team to implement some aspects of its Year 4 work plan was hindered by the delay in the preparation of the 42 bylaws and regulations needed to implement the Law on Emergency Situations. Legally, the bylaws were to have been completed in April. To date, that timeline has not been met. The team is aware that two bylaws – one on training and one on finance – have been completed. Word from the Sector is that only a few remain to be completed, but that completion of the

few final bylaws has lingered for many months.

The team provided technical support to the NTC that helped it develop the “Acton Training Methods, Curricula and Norms for Training Materials and Equipment for Members of Civil Protection.” This bylaw has been approved by the Minister of Interior. A decision has been made by the Ministry to package all bylaws together so once approved by the Government they will be presented to Parliament as a complete package. It has been decided by the Ministry of Interior that this course offers the best chance for passage of all bylaws.

The Training bylaw officially adopts PPES’ methodology as the 2011 Training Plan of the NTC for all local disaster management team training. This is a significant success for the program. Without the bylaws, however, the trainings will only cover a broad overview of local government responsibilities. The current law provides the broad statements of responsibilities but does not specify critical information on how those roles are to be carried out by Mayors and municipal first responders.

III. INSTITUTIONAL DEVELOPMENT

A. The National Training Center for Emergency Management Opens with PPES Support

The formal opening of NTC was held April 23. USAID Mission Director Michael Harvey and Head of SEM Predrag Maric welcomes staff to their new facilities

In its Year 4 Work Plan, PPES identified the Sector for Emergency Management’s National Training Center as the key institution for the sustainability of the local-level standards developed by the program. As such, the Preparedness and Planning team continues to mentor the development of the National Training Center. The new headquarters for NTC was formally opened on April 23; PPES has been administering this assistance through the use of five temporary “task forces” that were established by the NTC, with the technical support of the team, in late 2009. The most significant steps

made by the NTC over the past six months were:

- The inclusion of NTC staff in all phases of PPES training, technical assistance and curriculum development activities;
- The integration into the NTC of four former Ministry of Defense Staff;
- The completion of a comprehensive Training Needs Assessment.

Other progress by the NTC, organized by task force, can be found in the table below.

Table 1-2: PPES-supported National Training Center Progress

Task Force	Milestone	Results
MAY 30 – JULY 2		
Facilities	1 LOCATED PERMANENT FACILITY	ASSESSMENT REPORT: <ul style="list-style-type: none"> Detailed benefits of the Batajnica or Pancevo sites for the permanent NTC facility and submitted to Head of SEM for review / further action
Curriculum Development	2 PROPOSED A TRAINING CURRICULUM	MANAGEMENT OF THE TNA PROCESS: <ul style="list-style-type: none"> Trained NTC staff on Training Needs Assessment (TNA) methodology Analyzed responses of CMG representatives Prepared proposal of mayor training program for the next year. Worked jointly on proposal with NTC
	3 BUILT A MASTER TRAINING PLAN	DEVELOPMENT OF A MODERN PROGRAM: <ul style="list-style-type: none"> Created an NTC-proposed local government training calendar for 2011 Researched and developed new curricula for projected future training needs
Institutional Development	4 STRENGTHENED ORGANIZATIONAL INFRASTRUCTURE	CREATION OF CMG DATABASE: <ul style="list-style-type: none"> Built a database of Certified Municipalities for the purposes of communications, research and as a resource for training development. ORGANIZED AND DELIVERED TEAM BUILDING TRAINING: <ul style="list-style-type: none"> Introduced new NTC staff to the existing team Formed two separate training units, one for Firefighters, the other for Civil Protection officers
Bylaws	5 IMPLEMENTED THE NEW LAW	DRAFT REGULATIONS <ul style="list-style-type: none"> Drafted regulations for training, training plans, curricula and norms for teaching and project resources and equipment needed to train civil protection members Presented draft to the head of Sector for Emergency Management
Standards & Certification	6 CREATED A COMMON UNDERSTANDING	GLOSSARY OF TERMS <ul style="list-style-type: none"> Created common list of terminology to educate and disseminate to emergency management trainers and practitioners.

B. Identify, Train and Mentor core staff from the Sector for Emergency Management

PPES has supported the new Sector for Emergency Management's development of an EU-funds-eligible project that prepares Serbia for the potential threats of transporting hazardous materials across Corridor X⁵. The team has provided support in three areas:

1. Project development and preparation training for applying for IPA funds;
2. Technical support to SEM in the alignment of Serbia's chemical safety system to EU standards; and,
3. Improvements to SEM's chemical safety field activities with support from the team and experts engaged through PPES service partner, SEEDEV.

The Pan-European Transport Corridor X runs nearly 500 miles through Serbia

A proposal for funding has been submitted to TAIEX, an EU program that provides technical expertise in hazardous waste management and transportation. The project calls for a study visit and training workshops for the SEM staff implementing the project: "Transport of Dangerous Goods, Explosive Materials, Inflammable Liquids and Gases in Road Traffic along the TEN-T Corridor X in Serbia." A decision on the funding of the project is expected by the end of the year.

⁵Corridor X spans nearly 500 miles through Serbia and is the main transportation route from Central Europe to Central Asia. Hazardous materials are routinely transported through Serbia using this highway.

C. Partnerships

The Preparedness and Planning Team's methodology for local government emergency management training and technical assistance has been recognized for its effectiveness and ease of replication by numerous regional and international organizations. The team successfully leverages these relationships to open new opportunities and access new resources for its local partners. Among the most significant partnerships established over the past six months were those with the United States' Federal Emergency Management Agency (FEMA) and the United Nations' Strategy for Disaster Reduction (UNISDR).

Federal Emergency Management Agency (FEMA)

*Head of Sector of Emergency Management
Predrag Maric with FEMA Deputy Administrator
Richard Serino*

A study visit to Washington and New York was organized for Ministry of Interior's Sector for Emergency Management (SEM) representatives: Predrag Maric, head of Sector, and Ivan Baras, assistant head of Sector.

PPES organized meetings with representatives of different agencies within the Federal Emergency Management Agency (FEMA), International Association of Emergency Managers (IAEM) and relevant U.N. agencies.

The May visit to FEMA's Emergency Management Institute (EMI) and National Fire Academy highlighted the importance of training and building the

capabilities of both human and organizational resources for modern emergency management.

RESULTS

FEMA Study Tour

- Agreement was made to cooperate on strengthening the capacities of the SEM's National Training Center
- FEMA invited SEM representatives to observe EMI's disaster management training courses in Emmitsburg, MD
- FEMA and SEM discussed the possibility of EMI trainers conducting courses in Serbia under a separate bilateral agreement or through the support of another U.S. Government agency
- Invitation from FEMA Deputy Administrator Richard Serino for Serbian delegation to observe U.S. National Preparedness training scheduled for November 20

United Nations International Strategy for Disaster Reduction (UNISDR)

Half of the 36 cities in Europe selected to join the United Nations International Strategy for Disaster Reduction (UNISDR) “safe cities” global network are from Serbia. All completed PPES’ emergency management training and have earned certification from the program as being an *Enhanced Disaster Resilient* municipality.

The Preparedness and Planning team brought UNISDR, the U.N.’s global initiative for disaster risk reduction actions, into Serbia to demonstrate how a well-designed methodology could organize a large number of local governments, train them and guide them through risk assessments, planning, and formation of a disaster management team and formalize all of it into law as it reshapes a country’s disaster preparedness. On September 30, 18 PPES-trained municipalities were formally certified for their *Commitment to Disaster Resilience* by UNISDR. All 45 of PPES-certified municipalities have been invited to become part of the network.

Mayor of Nis, Milos Simonovic receives “Certification for Commitment to Disaster Resilience” from UNISDR’s representative Michiko Hama

UNISDR plans for 1,000 cities from around the world to be part of the network by 2011.

RESULTS

- Serbia has more communities accepted into the “Safe Cities” network than any other country in Europe.
- UNISDR has invited all 45 PPES-certified municipalities to join the program; 18 already have been accepted into the global network.
- The City of Nis was awarded the special UNISDR status as a “Role Model” city for its work on the City’s Safety Strategy.
- PPES methodology for emergency management training and technical assistance continues to be recognized by international decision makers for its effectiveness, efficiency and universal applicability.
- To encourage more local governments to join, PPES will, in cooperation with and with support from the SEM, disseminate nomination information to municipalities throughout Serbia.

Disaster Preparedness and Prevention Initiative (DPPI)

The team, with the Ministry of Interior, presented PPES' methodology and results at the 20th Regional Meeting of the Disaster Preparedness and Prevention Initiative (DPPI) in Sarajevo in May. The presentation outlined the common problems shared by the 12 participating countries: (1) inadequate legal framework, (2) inadequate access to accurate and relevant information, (3) clear and appropriate standards, and (4) inadequate financial and material resources. Also present for the forum were other international agencies including: WMO, UNISDR, UNOCHA and the European Commission⁶.

RESULTS

DPPI Results

- The Ministers and Deputy Ministers from the participating countries acknowledged that Serbia's model of enhancing disaster resilience at the local level would improve communications and garner needed support to implement national laws.
- PPES was asked by the DPPI Advisory Board to prepare a summary of its activities and lessons learned as a model to help all countries working to modernize emergency management systems.

⁶ World Meteorological Organization, UN Office for the Coordination of Humanitarian Affairs

SUCCESS STORY #1

Ub's Municipal Disaster Management Team (DMT) was well prepared and organized to meet the challenges of the worst flooding recorded in the municipality's history.

commerce.

Approximately 60 km (37 miles) southeast of Belgrade, this fertile agricultural region produces nearly one-third of Belgrade's fresh produce. With a population of just over 34,000, the municipality comprises 38 villages as well as the town of Ub itself.

THREE MAJOR SUCCESSES IN THE FACE OF CRISIS

1. A Rapid assessment and search for resources speeded recovery time.
2. Public health was protected from water borne disease through an aggressive cleanup effort.
3. Economic needs were prioritized and activity was restored quickly.

But when the Ub River crested at 15 ft – 3 ½ feet above the previous record and more than 1 ½ feet higher than the reinforcements that local disaster planning officials had constructed -- the question of what to do when your best is not good enough became a real test of their PPES training.

All disaster preparedness trainers ponder the same question: What do you do when you have done everything possible, done everything right, and that best effort is still not good enough? That became a real dilemma for emergency preparedness officials in the Serbian Municipality of Ub in late June 2010 when heavy rains produced record flooding from the Ub River, sending a surge of water into the municipality threatening people, buildings and livestock, contaminating the water supply, and interrupting

Municipality of Ub's certification put to the test

Ub recovering from floods

It wasn't that local officials weren't prepared. To the contrary, they had successfully completed the training offered by USAID's Preparedness, Planning and Economic Security Program (PPES) and been fully certified as an Enhanced Disaster Resilient Municipality. This program has provided disaster management training to 1,299 first responders from 80 municipalities, and 45 municipalities have been certified as Enhanced Disaster Resilient.

Ub's Municipal Disaster Management Team (DMT) is well organized. Furthermore, prior to the flood, they had taken the preventive measure of reinforcing the river bank a full 50 cm higher than the previously recorded highest flood level.

In Ub, the local disaster management team followed its training and put the plan it had developed recently into action. The team evacuated 120 people and approximately 450 livestock. Then, with the assistance of USAID PPES staff, it immediately began to assess damage. Because Ub is a rich agricultural area with a lot of flat farming land, much of the flooding was contained. A total of 315 homes in 21 villages and the town of Ub were damaged; just 115 of those homes sustained structural damage.

However, of much greater concern was the fact that the municipality's water supplies were contaminated as the flood water seeped into sewage and municipal water pipes and overran wells, cisterns and drainage ditches.

U.S. Ambassador Mary Warlick gets a firsthand look at Ub's damage and meets with citizens.

Recognizing the need to act quickly as well as strategically, the PPES team worked with the U.S. Embassy to make available \$10,000 worth of water purification supplies and heavy-duty mud pumps. Not only did this assistance help the people of the municipality recover more quickly, it allowed Ub to start farming again so its produce and fresh meats could once again flow into Belgrade's green markets.

U.S. Ambassador to Serbia Mary Warlick visited Ub in September. Accompanied by Mr. Predrag Maric, Assistant Minister of Interior and Head of the Sector for Emergency Management, as well as members of the PPES team, the ambassador met with Ub Mayor Vladislav Krsmanović and visited some of the affected areas and people. Speaking of the USAID-sponsored disaster management training, Warlick said:

"Municipal emergency responders acted promptly and managed the disaster, preventing widespread devastation and property damage. Mr. Mayor, your region has suffered from these unprecedented floods. But you, your Disaster Management Team and your citizens are to be congratulated for your well-prepared plans and the courage and calm exercised during the crisis."

And so, faced with what could have been a debilitating crisis, Ub's disaster management team did what their PPES training prepared them to do: They protected the lives and welfare of the citizens, assessed the damage to private and public property, and helped put Ub quickly back on the road to recovery.

IV. EMERGENCY AND DISASTER MANAGEMENT MONITORING AND SURGE REPORTING

In this reporting period the Preparedness and Planning Team:

- Produced six *Monthly Bulletins* tracking government efforts to create and sustain a modern emergency response system with a focus on institutional development of the National Training Center.
- Issued three *Hazard Reports* updating USAID on flood emergencies caused by heavy rains and on assistance delivered.
- Circulated three *Situation Reports* in response to some of the worst floods Serbia experienced in recent memory.

In addition, one response effort was initiated in the municipality of Ub, which experienced record flooding in June. Timely reporting followed by an on-site damage assessment resulted in quick mobilization of available funds and help for the recovery efforts of the local Disaster Management team.

Finally, PPES was successful in assisting the Sector for Emergency Management in preparing detailed needs assessments during the spring floods and in mobilizing available U.S. Office for Defense Cooperation (ODC) support. This support resulted in the procurement of four boat engines for flood rescue teams. This facilitation was highly appreciated both by the ODC and the Sector for Emergency Management.

Table 1-3: PPES Crisis Monitoring and Reporting April to September 2010

DATE	REPORT TYPE	TITLE AND/OR TOPIC
April 14	Monthly	Politics and policies, economic and social stability, disaster risks
April 21 and 22	Hazard	Hazard report #18
May 19	Situation	Trgoviste Floods
June 10	Monthly#1	National Training Center Development Report bimonthly
June 10	Monthly#2	National Training Center Development Report bimonthly
June 25	Hazard	Update on Flooding in Serbia #19
July 27	Hazard	Sandica imanje flooding report #20
July 27	Situation	Ub assessed damage from floods report
August 2	Monthly#1	National Training Center Development Report bimonthly
August 2	Monthly#2	National Training Center Development Report bimonthly
September 17	Situation	Ivanjica, Lucani, Arilje
September 30	Monthly#1	National Training Center Development Report bimonthly
September 30	Monthly#2	National Training Center Development Report bimonthly

2. ECONOMIC SECURITY

Business Support Activities

INTRODUCTION: EXPANDING SALES INTO
SIGNIFICANT NEW MARKETS

- I TECHNICAL ASSISTANCE: PREPARING TO EXPORT
- II REACHING NEW MARKETS: TRADE FAIRS AND
TRADE MISSIONS

SEPTEMBER 2010 ECONOMIC SECURITY MAP

INTRODUCTION: EXPANDING SALES INTO SIGNIFICANT NEW MARKETS

Preparing companies from Serbia's two most underdeveloped regions – South Serbia and Sandzak – to enter important new markets has been a three-year journey from training to re-branding and standards acquisition to introduction to new markets. During that time, PPES has provided services to a total of 354 companies in Serbia's two most economically disadvantaged regions. Intensive support, coaching and technical assistance has been given to 136 of them. In the past six months, even as Serbia continues to be affected by the broader economic downturn in Europe, PPES has successfully helped its partner businesses in South Serbia and Sandzak reach new markets, both domestic and international. In fact, approximately 120 of PPES-supported companies have entered at least one new market as a direct result of their participation in the business support activity.

Some of the most significant inroads into new markets are represented on the following maps.

Figure 2-1: PPES Supported companies reaching new markets (new market are indicated in yellow)

Advancing the Companies' Lifecycle: The Process

Figure 2-2: Business support activity process

The 136 companies were selected over two years, FY 2009 and FY 2010. Extensive research and analysis of business information available through Chambers of Commerce and local and regional economic development agencies were used to develop master lists that, over the two years, exceeded more than a thousand companies from South Serbia and Sandzak. The lists were narrowed by targeting the following business sectors: light manufacturing, agro-business, apparel and textiles, and tourism and services. The potential companies were further defined by a thorough review of business plans and operational capacities. Companies chosen for participation met three criteria: (1) consistent sales growth in the prior 18 months; (2) a strong potential for expansion, especially in opening new markets and adding new jobs; and (3) were legally registered.

The Economic Security Business support activities have expanded each year to reflect the increased business knowledge and operational capacities of its supported businesses

Once selected, the Economic Security team reviewed the individual needs of companies to determine what would be most beneficial to move each to the next level of business development. The team organized an approach that moved from securing the basics – appropriate business knowledge and strategic plans in management, marketing and sales – to the technical application of competitive market analysis, competitive branding, modern materials, and preparation for and exposure to export markets. Based on the grouped needs of the companies, they were trained together; this training approach proved to be cost effective. Just as beneficial, it also offered the opportunity for participating business managers to learn from one another as well as from the professional service provider.

Figure 2-3, illustrates how the team's business assistance strategy was delivered and planned for the evolving needs of companies.

Figure 2-3: Business Assistance Package Sequence and Elements

I. TECHNICAL ASSISTANCE: PREPARING TO EXPORT

A. ISO Standards

With the core management, marketing and sales training completed and business plans finalized, the team is moving aggressively to help companies further implement their strategies, especially in export entry or expansion. In this reporting period, the ISO certification activity in South Serbia moved from evaluation of potential companies to training and implementation among the selected companies. In Sandzak, the evaluation and selection process began this period; nine textile manufacturers and the Sandzak Economic Development Agency (SEDA) are targeted to complete the training process in the next reporting period.⁷

The entire PPES ISO certification process is outlined in Figure 2-4.

⁷ SEDA has been an important PPES partner and an increasing influence in the region's economic development. Certification of the agency increases its ability to lead economic growth in Sandzak.

Figure 2-4: PPES ISO certification process

The certification process requires cost-sharing on the part of the participating companies in excess of 50 percent. To be selected, each company agreed to make all the changes identified by Dekonta during the mock visits in preparation for the actual visit by a certifying body. PPES provided pre-training evaluation of individual company needs, workshops and technical assistance as companies prepared for their mock visits.

Ten light manufacturing companies from South Serbia qualified and committed to complete the ISO certification process. Since May, the team has overseen the completion of the training and the mock visits of participating companies to determine whether they are ready for an official certifying entity to visit their company.

June's mock visits suggest the ISO training and technical assistance resulted in all 10 manufacturers being in a position to earn certification in the near future: six of the companies were determined to be completely ready and the remaining four only need minor modifications to their business processes before an actual inspection takes place. Table 2-1 shows participating companies and the results of the mock visits.

ISO certification will open new markets and expand export opportunities for PPES-supported companies like Leskovac's Keramika, manufacturer of ceramic tiles and bathroom fixtures.

Table 2-1: Companies Preparing for ISO Certification

	Company	Location	Industry	Mock Visit Results
1	Anitex	Bosilegrad	Socks / Lingerie	Ready for certification
2	Atlas Electronics	Surdulica	Electric meters	Ready for certification
3	Celiku	Presevo	Plastic/metal works	Minor improvement needed
4	Feniks	Vranje	Furniture	Ready for certification
5	Inak	Bosilegrad	Wood works	Ready for certification
6	Keramika	Leskovac	Ceramic products	Ready for certification
7	MermoLux	Leskovac	Marble radiators	Minor improvement needed
8	Pegasus	Vranje	Furniture	Ready for certification
9	Tina Trade	Vranje	Furniture	Minor improvement needed
10	Zeniti	Presevo	Metal works	Minor improvement needed

The final step is for the companies to receive bids from three ISO certifying bodies. An unexpected, and highly positive, result of PPES' ISO activity developed in August. SIEPA – Serbia's Import Export Promotion Agency – upon hearing of the certification process, made grants available to help companies pay for the certification inspection. Unfortunately, announcement of the financial support was during the height of the vacation season; as a consequence, only three companies applied. SIEPA advised PPES that it plans a second call to allow the rest of PPES-supported companies to benefit from the additional resources.

Table 2-2: ISO technical assistance and training content

Steps	Time Investment
Gap analysis	1 day for each company
QMS training	1 day group training
Manual, document and record control	1 day group workshop
Purchasing, maintenance	1 day group workshop
Design and development, transport and product preservation	1 day group workshop
Production, quality planning	1 day group workshop
Nonconforming product	1 day group workshop
Identification and document traceability, including company visit	1 day for each company
Quality policy and objectives, Corrective and preventive measures, Internal audits	1 day group workshop
Internal audit training	2 day group training

Sandzak Region

During this period, the Economic Security Team in Sandzak selected 10 textile manufacturers from the region that are positioned to benefit from successfully completing the ISO process. Each has made a commitment to invest the financial resources to implement all needed operational improvements. The ISO training and technical assistant activity will begin later this year. Once again, Dekonta will be the team's service provider.

B. New Marketing Materials

South Serbia

New visual identities and marketing materials were completed in June for 23 South Serbian firms with support from PPES' technical adviser, NS Advertising Agency. On April 29, U.S. Ambassador Mary Warlick traveled to Bujanovac for a presentation of "before and after" results of six of the companies.

Perhaps the most impressive and immediate impact of the new branding solutions was realized by Fontana Dairy from Presevo. Remarkably, the company grew its local sales by 25 percent within two months of introducing new packaging. Until May 2010, the company only sold 5 percent of its feta cheese to customers in and around its headquarters of Presevo (the remainder of its production was exported to Kosovo). "Pcinjska Feta" – the company's best-selling cheese product – re-branded with a more regionally appealing name, immediately generated \$21,000 a month in sales from local customers as well as moving the product into the markets of Vranje and Nis.

Poor quality marketing materials can be an impediment to sales. Investing in professionally prepared materials provides strong results.

The April 29 exhibit for the ambassador was also an opportunity to recognize the successes of PPES-supported businesses. The following companies were recognized with awards for their achievements in sales and reaching new markets in 2009:

- MORAVKA, a processed food company from Leskovac, was recognized for its overall growth in sales;
- STRELA, a mushroom, fruit and vegetable processor also from Leskovac, received an award for its growth in export business;
- TOBLER – SKELE, a manufacturer of construction scaffolding from Presevo, was presented with an award for the most success at Trade Fairs.

US Ambassador Mary Warlick presents awards to PPES' top companies in South Serbia

Sandzak Region

As the companies from South Serbia were wrapping up the marketing materials upgrade activity in the past six months, PPES began to replicate the activity in Sandzak. Twenty-two firms from the textile sector are working with PPES service provider NS Advertising to create their own upgraded visual designs, catalogs and brochures.⁸Improvements to websites are part of the activity as well. Sixteen companies will re-design existing sites and five of the selected companies will create their first websites ever. The work with the Sandzak companies should be completed by December 2010.

II. REACHING NEW MARKETS: Trade Fairs and Trade Missions

Trade Fair support yielded a Return on Investment of 16-to-1 in FY 2010; PPES' \$109,800 investment has produced just over \$1.2 million in new sales. These are exceptionally strong results given the size of the businesses that the team works with, the relative underdeveloped state of the regions where these businesses are located, and the difficult global economic environment over the past year.

Attending Trade Fairs has played a major role in opening international new markets for small and medium enterprises in South Serbia and the Sandzak. PPES tracks anticipated sales immediately after each Trade Fair and then actually-realized sales at three and six months after each Fair. Experience shows that the ultimate success from Trade Fair participation is highly dependent on follow-up efforts by the companies. PPES continues to support each firm after the Trade Fairs to

Turning Plans into Profits

Sonja Kačar
Owner of Stig

"I have nothing but compliments for what your program is doing. Our own company is benefiting from Trade Fairs and ISO standards process. In a joint venture with Maxers and a third partner, we have entered the market of Belarus – and eventually, Russia. The support of ASSTEX is helping the entire industry grow. It is helping everyone in the region."

⁸ New marketing materials are being developed for 21 companies (20 from Novi Pazar and one from Prijepolje) and the ASSTEX Association to improve its ability to market for the entire industry.

ensure that permanent roots are set in the new markets.

Figures alone tell only short-term results; they do not reflect the ongoing and permanent influence of PPES and the commitment by supported companies to use their training and coaching to create their own success. Examples of business expansion results that grew from the Trade Fair experience include:

Table 2-3: PPES-supported businesses enter new markets

NEW Markets 2010: Turkey	
TURKOVIĆ	SANDZAK

	Turkovic meat processors, after attending three Trade Fairs with PPES support, successfully negotiated this summer the largest single meat export contract for a Serbian company to Turkey. The total contract calls for 600 tons of meat to be shipped over six months. Shipments are to begin later this year.
NEW Markets 2010: Belarus, Russia	
STIG	SANDZAK

	Stig, a textile manufacturer and designer of children's clothing, and Maxers, a jeans' producer for young adults, organized a joint venture with a Novi Sad-based textile manufacturer and a partner from Belarus to register a company and open a distribution center in Minsk. Currently, the joint venture partners have one department store distributor and are negotiating with two others. The venture allows the partners to enter the larger Russian market with the tax benefits of a local, rather than foreign, company.
MAXERS	

	
NEW Markets 2010: Germany	
BENELLI	SANDZAK

	The four companies that presented the "Jeans from Serbia" brand at February's Fashion Wear Trade Fair in Düsseldorf are currently in negotiations with buyers from Germany and Russia. In May they were visited by representatives of the Polish Embassy in Serbia to discuss business relations between the companies and Polish wholesalers.
BROS	

	
DENISTAR	

	
EXIT	

	
NEW Market 2010: Belgrade	
TOBLER	SOUTH SERBIA

	Founded in 2006, Tobler was an early PPES partner and a winner of PPES' 2008 Business Plan Competition (BPC). It builds, sells and rents scaffolding and a host of other construction accessories. With its \$20,000 grant it improved its product and expanded into the Belgrade market. Currently, it has sales offices in Kosovo, Albania, Bulgaria, Montenegro and Macedonia. It also has a Switzerland-based partner, TOBLER AG.

NEW Market 2010: South Serbia	
FONTANA	SOUTH SERBIA

	<p>This family-owned dairy achieved the most impressive and immediate results from PPES' work with them on designing new branding solutions. The company grew its local sales by 25 percent within two months of introducing new packaging. Until May 2010, the company sold just 5 percent of its feta cheese to customers in and around its headquarters of Presevo; the remainder was exported to Kosovo.</p>
NEW Markets 2010: Kosovo, Albania, Macedonia , Bosnia and Herzegovina	
MORAVKA	

	<p>Privatized in 2007, this packaged food company has seen its revenues grow from \$123,500 in its first year to \$5.9 million in 2009. With USAID's support for Trade Fair attendance, the company successfully entered the markets of Kosovo, Albania and Macedonia. As a participant in the Trade Mission visit to Banja Luka last month, it is completing negotiations with buyers in Sarajevo, opening the doors to the Bosnia and Herzegovina market, too. Exports now account for 30 percent of the company's revenues, up 20 percent from 2009.</p>

In addition, the Economic Security Team has tested a new market entry activity this period: Trade Mission visits. Modeled on current “new market entry decision making” approaches, the team’s innovative activity is expected to improve Trade Fair results through stronger pre-Fair preparation. As international business relationships build and strengthen, these visits may also reduce the cost of Trade Fairs to companies. It may become possible for them to visit Trade Fairs and benefit from the meetings that occur during such Fairs without having to incur the cost of exhibiting.

A. Trade Fairs

Current Results

The Trade Fair activity was initiated by the team in Year 2 of the program. It was an opportunity for companies to test in a business-to-business setting whether the marketing plans developed through PPES’ training and technical assistance were viable. Trade Fair results have been exceptionally positive.

In the past three years, PPES-support companies have generated more than \$10 million in new revenues as shown in Table 2-4. In FY 2010, Fair sales play an important part in the Program’s companies surviving, and, in some cases, thriving, in the midst of a global financial crisis. Just as importantly, Fairs served as the path to new market entry. The past 12 months have been groundbreaking for many companies. In the past six months, xx companies participated in two new Fairs and all made sales significant to their bottom line and established ongoing relationships with new customers. Participants in the Trade Fair activity are provided training and technical assistance from PPES service partners to develop the skills of presentation and negotiation. They have also been proactive in leveraging PPES support to achieve results for their companies. In addition to the preparation and planning by the Economic Security team, the companies have invested their energies to make business contacts and promote their appearances at Fairs.

Table 2-4: Cumulative Sales for PPES-Supported Trade Fair Attendance

	#	Trade Show	# of firms	Anticipated sales at Fair	ACTUAL SALES		Value of PPES assist.	ROI ⁹
					3 months	6 months ¹⁰		
FY 2008	1	48th International Fashion Fair in Belgrade (Oct 2007)	21	\$272,800	\$170,000	\$384,700	\$9,880	39 to 1
	2	Business Base 2007 (Nov 2007)	39	\$277,000	\$310,000	\$502,700	\$12,748	39 to 1
	3	5th International Fashion and Equipment Fair in Novi Pazar (Mar 2008)	40	\$338,600	\$280,500	\$546,100	\$20,307	27 to 1
	4	Bujanovac Agricultural Fair (May 2008)	41	\$29,140	\$110,000	\$339,000	\$23,222	15 to 1
	5	Novi Sad Agricultural Fair (May 2008)	6	\$232,500	\$210,000	\$855,840	\$20,646	41 to 1
	6	Pristina Agricultural Fair (Jun 2008)	7	\$145,000	\$120,000	\$306,000	\$5,000	61 to 1
	7	The 84th International Zagreb Autumn Fair (Sep 2008)	8	\$81,300	\$396,505	\$640,270	\$19,800	32 to 1
TOTAL FY 2008			162	\$1,376,340	\$1,597,005	\$3,574,610	\$111,603	32 to 1
FY 2009	8	Construction Fair Belgrade (Apr 2009)	11	\$98,724	\$2,495,230	\$3,686,985	\$25,464	145 to 1
	9	Bujanovac Fair (Apr 2009)	57	\$24,537	\$110,256	\$177,650	\$18,500	10 to 1
	10	Moscow Fashion Fair (Sep 2009)	5	\$650,000	\$54,525	\$136,125	\$57,380	2 to 1
TOTAL FY 2009			73	\$773,261	\$2,660,011	\$4,000,760	\$101,344	39 to 1
FY 2010	11	Pristina Fair (Oct 2009)	6	\$250,000	\$645,000	\$1,005,000	\$25,820	39 to 1
	12	Skopje Fair (Nov 2009)	7	\$170,000	\$455,000	\$610,000	\$16,930	36 to 1
	13	Tirana Fair (Nov 2009)	3	\$50,000	\$90,000	\$160,000	\$5,000	32 to 1
	14	Düsseldorf Fashion Fair CPD (Feb 2010)	4	\$432,000	\$6,000	\$31,000	\$30,998	1 to 1
	15	Belgrade Construction Fair (Apr 2010)	8	\$203,000	\$317,000	\$317,000	\$23,637	13 to 1
	16	Bujanovac Agriculture Fair (May 2010)	10	\$87,000	\$264,800	\$580,500	\$7,510	77 to 1
TOTAL FY 2010			38	\$1,192,000	\$1,777,800	\$2,703,500	\$109,895	25 to 1
GRAND TOTAL			273	\$3,341,601	\$6,034,816	\$10,278,870	\$322,842	32 to 1

⁹ Return on Investment is calculated only on the final six-month actual sales figure (which reflects cumulative sales).

PPES planned to attend just two Trade Fairs during the current reporting period: the Belgrade Construction Fair (April) and the Bujanovac Agriculture Fair (May). A total of 17 companies participated in these Fairs.

Also in this period, the six-month sales tracking reports for the Pristina, Skopje and Tirana Fairs were completed. The following sales report highlights that not only did PPES companies make new sales, but the Program successfully helped all Fair participants benefit from the experience.

Belgrade Construction Fair Results

Eight supported companies attended the Belgrade Construction Fair; \$317,000 in new sales was negotiated in the first six months following the event.

Bujanovac Fair

The Bujanovac Fair was attended by 10 participating companies and has generated \$580,500 in total sales in the first six months after the Fair.

Sales Updates: Six-Month Reports

Kosovo, Macedonia and Albania are natural training partners for Serbia. The Economic Security team targets key Fairs for its supported businesses, and the results paint a picture of success.

Pristina, Kosovo: The food sector companies attended the *AgroKos* Food and Beverage Fair in Pristina last November and reported a cumulative total of just over \$1 million in new sales over the six months from the Fair. Significantly, all six companies attending the Fair have sales exceeding \$100,000 after six months. Two companies, Turkovic and Bivoda, have new sales of \$220,000 each.

Skopje, Macedonia: The food and dairy companies that exhibited products at the Skopje Food and Beverage Fair also enjoyed strong sales growth between the November Fair and the six-month reporting period. Immediate after-Fair sales were just \$170,000; the six-month totals expanded to \$610,000. Again, all seven companies generated new sales. Three companies, Kondiva (Zbevac), Bivoda (Bujanovac) and Moravka (Leskovac) have all generated more than \$100,000 in new sales over the six-month tracking period.

Tirana, Albania: The Tirana General Fair had exhibitors from many industry sectors. Two food companies and a manufacturer of high-end leather furniture accepted PPES' support for this Fair. Results were slow, with just \$50,000 in immediate after-Fair sales, but grew to a total of \$160,000 over the six months. The growing demand for Serbian food products among neighboring countries is evident in Tirana, too. The cumulative six-month total was split between Moravka (\$125,000) and Nutriko (\$35,000)¹¹. PPES is making a strong push to improve the performance of this Fair for its supported companies. Two Trade Mission visits have been held in preparation for November's 2010 Fair.

With six-month sales figures tabulated, the total return on PPES' investment for these three Fairs was greater than 37-to-1, among the Program's best results ever.

Düsseldorf

The six-month tracking report from the Düsseldorf Fashion Wear Fair also came due this period. The \$31,000 in sales generated for two of the four "Jeans from Serbia" partners, Benneli (\$26,000) and Exit (\$5,000) is far less than expected based on responses at the Fair. However, it appears the returns on this investment will be realized. Since the February Fair, all four companies remain in negotiations with German wholesalers and retailers. Polish embassy representatives toured the plants of each company in May at the invitation of ASSTEX, the Sandzak textile association. A trade mission visit to Warsaw is planned for October. Further, since the ASSTEX event in June (see Success Story #2), buyers from Slovakia and Turkey have called the association to inquire about Serbian jeans and other fashions. All four companies are optimistic about the ultimate benefits that will result from attendance at the Düsseldorf Fair. But the Düsseldorf experience drove home the message, which was somewhat muted in other Fairs due to their financial success, that improved market research and access to buyers in advance of Fair attendance will improve immediate after-Fair sales.

¹¹The third company, Pegasus, a manufacturer of expensive, high-end leather furniture, was unable to do follow-up work to close potential sales deals.

Keys to Trade Fair Results

After just over three years of experience with Trade Fairs, PPES has identified the following as the keys to success at Fairs for its South Serbia and Sandzak region SMEs:

1. **Market Selection.** Pre-identification of accessible markets receptive to Serbian products.
2. **Relationship Building.** Laying the foundation for Fair success through market research and the building of important relationships (e.g., with local wholesalers).
3. **Appropriate Scale.** Targeting Fairs in which buyers and markets demand contract quantities that the small and medium-size enterprises supported by PPES are capable of fulfilling.
4. **Product Differentiation.** Successful marketing differentiation on price, quality and/or service. The four companies that were part of the *Jeans for Serbia* brand at the Düsseldorf Fair have told PPES the points made in the marketing message prepared for the Fair are indeed the key reasons why buyers are continuing negotiations with the companies. The message to European and regional buyers of *Jeans from Serbia* is:

Serbian jeans offer premium brand quality without the premium brand price. Serbian jeans also offer lower transportation costs than SE Asian competitors as they offer flexibility for retailers to make and expect delivery within weeks rather than months – allowing retailers to plan month-to-month rather than for a season.

5. **Cost Share.** Success also is the product of expecting companies to invest in their participation. Selected companies are required to commit resources; they cover 33 percent (or more) of the total cost of attending the Trade Fair as well as commit to attending pre-Fair marketing and customer communications training.

This final point illustrates both a key to success and an obstacle to participation. The financial resources needed to attend Trade Fairs most likely are less a barrier than the time commitment needed by senior owners/managers. Two other important obstacles to Fair participation are lack of capacity to expand and lack of resources to manage the bureaucracy of exporting goods.

Ongoing work on the Fairs centers on:

- Selection of Fairs that offer the best potential for sales and development of new relationships for the beneficiary companies.
- Management of service partners that provide logistical support at the Fairs and prepare companies for their exhibits, presentation skills and negotiation tactics.
- Selection of companies to attend the Fairs.

The ES Team considered fairs for FY09/FY10 based on six criteria:

1. CEFTA region fairs which feature industry sectors targeted by the ES project;
2. Potential of the cost/benefit ratio;
3. Size of fair;
4. Size of market;
5. Location; and
6. Ability of firms to make products for and manage export markets once opened.

- Continuation of the relationship with and strengthening the capacity of the Presevo Bujanovac Development Agency (PBDA) and the Sandzak Economic Development Agency (SEDA) to help prepare firms in advance of each Fair.

During this period the additional advantage of new visual identities, marketing materials and packaging was also available for 25 companies. The pre-Fair preparation now includes a focus on the proper use of the modernized visuals to prepare exhibits, presentations, catalogs and other materials to create highly attractive display booths and increase buyer attention.

SUCCESS STORY #2

The conference and fashion show demonstrated to national and international leaders that ASSTEX has taken responsibility for the textile industry's long-term health

Program and the Sandzak Textile Industry Association (ASSTEX) co-sponsored a day-long conference focusing on how government and business can cooperate to improve the marketing of Serbian textiles. With officials from the Ministry of Economy and Rural

Development, the Serbian Chamber of Commerce, the Polish Embassy and the German Technical Cooperation attending or participating, this event marked a successful step in gaining national and international recognition for

the industry and its nascent professional association (ASSTEX). For PPES staff, it represented another affirmation of its effectiveness. And, for the Serbian textile industry, it provided additional impetus to continue its path toward modernizing its manufacturing, management, and marketing practices.

Novi Pazar's reputation as a major European center for fine textiles extends back nearly a century. In the late 1980s, it rose to the top of the region's fashion jeans industry with its quality denim and sought-after urban styling. As large textile companies were privatized in 2000, the industry spiraled into decline. By 2005, many were predicting the complete collapse of the textile industry in Serbia.

In 2007, PPES targeted the apparel and textile industry for its intensive business support activities. PPES provided management, marketing and sales training for 34 of Sandzak's textile companies, followed by coaching to help companies create new business plans. Over two years, PPES prepared companies to improve the skills of their sales staff, strengthen their marketing and successfully exhibit and negotiate contracts at Trade Fairs, with dramatic results.

Between its 2007 launch and 2009, PPES-supported apparel companies exhibited a 14 percent overall growth in sales. Even in the midst of the 2009 economic crisis and its discouraging economic climate, sales continued to grow, albeit at a more modest 7 percent. In the past year, PPES has helped companies enter significant new markets in Germany, Russia and Belarus. ASSTEX's emergence symbolizes the tenacity of Sandzak's textile owners as they defied the odds against them and emerged as a viable industry with original branded identities rather than as finishing shops for global brands. Furthermore, ASSTEX represents the importance of PPES' partnership with the industry. Many owners wanted an industry association to support and market all companies. Though they

On a perfect June afternoon, an international audience of business and political leaders, government officials and diplomats watched as models took turns on the runway showing the latest in fashion. It could have been Milan or Berlin, Madrid or Paris. But it wasn't. It was Belgrade, the fashions were from the country's textile capital, Novi Pazar, and the evening's glitz provided a fitting end to an important day in the re-emergence of Serbia's textile industry.

On June 9, the USAID Preparedness, Planning, and Economic Security (PPES)

Textile Manufacturers from Novi Pazar Act Together

Reviving Serbia's Apparel Industry

created such an organization in late 2008, progress was slow – owners were busy with their own business and had little time to build an association as well.

However, the newly formed ASSTEX perfectly fit PPES's role as catalyst for growth and expansion. With financial support and technical assistance, PPES could help ASSTEX as it spawned industry cooperation, including working as a cluster to support research and development, advocate for greater government investment, and market domestically and internationally.

The conference and fashion show demonstrated to national and international leaders that ASSTEX is indeed emerging as a true leader in the region, and has taken responsibility for the textile industry's long-term health. To its members, the event at

Belgrade's Hyatt was the turning of a corner and the realization that membership in ASSTEX was important to individual companies and the entire cluster of textile manufacturers in Sandzak.

The buzz of the Hyatt event generated extensive media coverage in country, but, even more important, it caused the phones at ASSTEX to ring with new potential buyers from Slovakia and Turkey. The Serbian Chamber of Commerce made it the centerpiece of its website for several weeks and throughout the months of June and July, the PPES website was so active that if anyone "Googled" ASSTEX, the first or second reference took the visitor straight to the PPES website.

As ASSTEX has matured, it has taken on new and more challenging roles, helping companies operate more efficiently and meet European standards and solving one of the industry's most important and expensive challenges – stemming pollution and becoming more environmentally friendly.

Jeans manufacturers use chemical washes to treat the jeans – both in dyeing and to achieve the popular "stone-washed" look. The wash water empties directly into the River Raska.

Companies faced individual fines and expensive investments in the installation of purification filters. ASSTEX, in its role as the industry's representative, gained the support of city leaders who have successfully negotiated much-needed time from the national government to find the most cost-effective solution that will meet both national and international standards. ASSTEX also is working with potential vendors of filtering equipment to negotiate a single deal for the necessary upgrades for all of its members, thus creating significant cost savings for each member from a larger group purchase.

"The Summer Collection of 2011", designed and made by Sandzak's textile manufacturers followed the ASSTEX conference. The collection will appear soon in Belgrade's high street shops.

PPES's involvement with Serbia's re-emerging textile industry did not end when the lights dimmed on the runway. It is already involved in following up with trade mission visits to Warsaw as well as the companies that went to the Dusseldorf fashion Trade Fair last February. This year, 22 companies will receive marketing "makeovers," and nine companies are being supported in their efforts to attain ISO certification.

All in all, these developments represent

an amazing turnaround for an industry that many had consigned to history. They also illustrate what can happen when good project planning and effective implementation combine with

ASSTEX's conference focused on how government and business can cooperate to improve the marketing of Serbian textiles.

determined, responsive stakeholders. Start watching for Serbian jeans to make an appearance in a boutique near you soon.

B. Trade Mission Visits

The second key to producing successful results at Trade Fairs is to know the market and build relationships in advance of the Fair. As the team's awareness of that key element grew, it introduced the concept of Trade Mission visits. Simply put, the Trade Mission visit put potential buyers and other local decision makers like Chambers of Commerce, government entities and economic development agencies together with PPES-supported companies.

As with Trade Fair activities, supported companies agree to cost sharing, providing the financial resources required to make the visits. PPES supports the activity with (1) market research in collaboration with Chambers of Commerce in countries targeted for Trade Mission visits; (2) engagement of specialists in each market to find the right partners in each targeted market; and, (3) coordination of visits by representatives of selected companies for the group or one-on-one meetings pre-arranged by PPES' service providers.

While this activity is an important focus for FY 11, the team has used regional Trade Fairs as opportunities to take small groups of companies to meet potential business partners and buyers from the European Union (EU) and CEFTA countries. Since April, a total of 20 companies have participated in one or more of three different Trade Mission visits.

These "pilot" visits were built around existing Fairs to provide an opportunity to meet numerous companies from multiple markets in a single location.

Table 2-5: Trade Mission visits, April-September 2010

Trade Mission: Economic Fair, Mostar, Bosnia and Herzegovina, April 13-14			
South Serbia Business		Sandzak Businesses	

	Arta, Celiku, Tina Trade, Pegasus, Hanplast	
	N/A

	Marinković	
	Rekić

	Anitex	
	ASSTEX Association, Melić
<p>Summary: A total of 11 PPES-supported companies from the light manufacturing, apparel and food and dairy sectors traveled to the Economic Fair in Mostar to meet with potential EU and regional business partners exhibiting at the Fair. As the first Trade Mission visit supported by PPES, the experience was to provide our companies with the opportunity to test their skills one-on-one and in group meetings with a wide range of European exhibitors.</p>			
<p>Lessons Learned/Successes: The first Trade Mission revealed that when connecting a Trade Mission visit to an existing Fair it is important to set up meetings in advance. PPES found that if time is not planned and activities are not pre-set, too much time is spent on the ground trying to determine the priority meetings. Further, it was decided the visits are more productive with a smaller number of companies participating. What also became clear is that the selected vendor was not up to the task.¹²</p>		
	

Trade Mission: Food Fair, Tirana, Albania, May 15-16			
South Serbia Business		Sandzak Businesses	

	Nutriko, Moravka, Fontana, Strela Kljajic	
	Melić, Milkop
<p>Summary: Agro-processing companies met with Albanian food wholesalers and retailers gathered for the Albania Food Fair. The purpose of the visit was to seek out buyers and build relationships in advance of Tirana's 2010 General Fair in November 2010.</p>			
<p>Lessons Learned/Successes: Learning from the mistakes made in Mostar, PPES took just six companies on this mission. The vendor successfully organized 22 separate meetings over two days. PPES also prepared business profiles and related materials and had them delivered to the potential Albanian buyers in advance. This preparation made the meetings far more productive. The interest generated during this visit resulted in a dozen Albanian buyers traveling to Belgrade for the Culinara 2010 Fair and requesting an opportunity to meet once again with the Serbian companies that participated in this visit.</p>		
	

¹² As a result, the vendor agreed to reduce its overall price for the work done by 2/3, as the performance objectives were not all met.

Trade Mission: Agriculture Fair, Banja Luka, Bosnia and Herzegovina, September 8-12

South Serbia Business		Sandzak Businesses	

	Marinković, Moravka, Nutrico		
<p>Summary: Three food companies participated in this PPES-led Trade Mission visit to Banja Luka’s Agriculture Fair. It was an opportunity for selected companies to meet with food wholesalers and retailers from Bosnia and other CEFTA countries.</p>			
<p>Lessons Learned/Successes: Both the Mostar and Banja Luka Fairs were targeted as vehicles to open Bosnia and Herzegovina as an obvious market for PPES’ companies. This Trade Mission visit replicated the organization and preparation used for Tirana. A major result was produced for the food company Moravka; it is completing negotiations for a two-year contract with a Sarajevo-based buyer.</p>		
	

Trade Mission: “Culinaria 2010” fine food Fair, Belgrade, Serbia, September 23-25

South Serbia Business		Sandzak Businesses	

	Moravka, Marinkovic, Djordjevic		
<p>Summary: Albania is a high-priority market opportunity for South Serbia and Sandzak-based companies. “Culinaria 2010” was yet another opportunity for assisted companies to deepen the relationship they built with Albanian buyers during the Trade Mission visit in May. A dozen Albanian buyers were traveling to the USAID Agribusiness-supported Fair. With the Tirana Food & Beverage Fair slated to begin in early November, the Economic Security team helped several key companies leverage the opportunity.</p>			
<p>Lessons Learned/Successes: Long-term relationships do not result from a single business meeting. To maximize marketing resources, it is important to take advantage of easy access to buying partners whenever possible. The opportunity to meet with Albanian buyers again in Belgrade, just a month from Tirana’s Food & Beverage Fair, continued to lay the groundwork for improving the expected results at November’s Fair in Albania.</p>		
	

USAID Agribusiness sponsored: Culinaria 2010

“Culinaria 2010” was yet another opportunity for assisted companies to deepen the relationship they built with Albanian buyers during the Trade Mission visit in May. Albania is a high-priority market. The opportunity to meet with Albanian buyers again in Belgrade, just a month from Tirana’s Food & Beverage Fair, continued to lay the ground for improving the expected results at November’s Fair in Albania.

In the upcoming reporting period, PPES has planned four Trade Mission visits for companies from the light manufacturing, food and apparel sectors. Those trips are:

- Tirana in advance of November’s Panairi General Fair;
- Warsaw, Poland, in October 2010 to follow up on the interest expressed by economic specialists from the Polish Embassy in Serbia;
- Bulgaria in advance of the country’s 2011 International Fair; and
- Belgrade to help companies from the South expand their domestic sales.

2. ECONOMIC SECURITY

Youth Employment Activities

- I SUPPORT TO YOUTH OFFICES
- II SUPPORT TO JUNIOR ACHIEVEMENT SERBIA
- III CAREER GUIDANCE AND COUNSELING
- IV INTERNSHIPS

INTRODUCTION: FINDING NEW SOLUTIONS FOR YOUTH UNEMPLOYMENT

Helping youth become more competitive in Serbia's emerging market economy complements the Economic Security team's business support activities and fosters long-term success. Businesses need young people prepared with the skills most in demand: self-motivation, innovation, flexibility, and commitment to a lifetime of learning. Serbia risks losing the contribution of an entire generation if the country cannot reverse its 40 percent youth unemployment rate – a rate that has held constant for almost three years¹³.

Economic Security team joined with Serbian partners nationally, regionally, and locally to identify organizations and groups positioned to become leaders and problem solvers for youth. Inspired by smart ideas and motivated by learning new skills, the organizations' members take responsibility for the team-designed activities to reach thousands of youth and their mentors and coaches.

Partnering with municipal Youth Offices, the team developed the Youth Entrepreneurship Action Plan (YEAP) activity to bring together broad-based, public-private coalitions to prepare comprehensive community action plans to battle youth unemployment. Junior Achievement introduces the culture of entrepreneurship to elementary and high school students through simulations and other practical exercises. Supporting Career Guidance and Counseling (CGC) offices in high schools and universities helps students make better decisions about their education and future employment.

The training opportunities empower individuals not just with knowledge and tools; they also empower through confidence and optimism – participants believe they have been given the personal power to forge their life's direction.

Figure 2-5: Youth Employment Activities

Strengthen Organizational Infrastructure

- 67 Youth Offices strengthened through training
- 11 Youth Offices created YEAP
- 15 Tourism high schools implement new career guidance model
- 165 Schools participating in JA
- 90 Companies offered internships
- Career Counseling Center opened at International University of Novi Pazar
- Led adoption of National Strategy for Career Guidance and Counseling

Create Local and International Partnerships

- Ministry of Youth and Sport and Local Self-governments for Youth Offices
- Ministry of Education and Junior Achievement Serbia for JA in Schools
 - Regional development agencies (PBDA and SEDA) links businesses and youth for internships
- International University Novi Pazar and Belgrade Open School for CGC
 - Manpower Inc, NDI, Department of State, Other USAID Projects to expand services

Empower the Individual

- 1,033 youth trained in entrepreneurship
- 4,750 students participating in JA
- 274 teachers trained in JA curriculum
- 4,221 high school students participating in modern career guidance programs
- 260 internships in South Serbia and Sandzak
- 2,125 students at Novi Pazar International University have access to Career Counseling services

¹³ Serbian Bureau of Statistics: Labor Statistics 2007, 2008, 2009.

I. Support to Youth Offices

Activities between April and September 2010 continued to build the skills of Youth Office coordinators while transferring more leadership responsibilities for reducing youth unemployment in their communities. The training of Youth Office staff in the winter of 2009 returned dividends as these staff then successfully managed a new round of entrepreneurship trainings for local youth in 26 municipalities and Youth Entrepreneurship Action Plans (YEAP) were written, adopted by local Parliaments and began to be implemented.

“The Youth Office allows the young people of Palilula to actively participate in creating a future for their local community, to contribute to its economic, social and ecological development.”
Vesna Vidojevic,
YO Coordinator

During this reporting period:

- Youth Offices recruited 413 participants for entrepreneurship training; 316 of them successfully completed a business plan and 76 percent of those with finished business plans intend to pursue financing for their business idea.
- Youth Offices in 12 communities prepared YEAPs that successfully built coalitions of local and national stakeholders including municipal leaders, National

Employment Offices, regional economic development agencies, Chambers of Commerce, educators, NGOs and young entrepreneurs to participate in the planning process.

- Youth Offices in the 12 municipalities that completed the YEAPs have received matching grants from PPES¹⁴ to implement a total of 10 priority activities to help bring the plans to life and start to reduce youth unemployment in their individual communities.

A. Entrepreneurship Trainings

Twenty-seven entrepreneurship training sessions were held in 26¹⁵ municipalities/cities during this reporting period. A full list of municipalities is included in Annex B. As in prior years, participant recruitment, seminar promotion and logistical management were the responsibility of Youth Office coordinators who received capacity-building training in these areas earlier in the year. The Economic Security team has now conducted three rounds of entrepreneurship training and has reached a total of 1,033 young people.

The PPES-developed entrepreneurship training program (titled, “Business Planning and Financial Resources for Businesses”) focuses on developing professional business plans and understanding and accessing business start-up capital. The most recent seminars were held at the same time that the Fund for Development of the Republic of Serbia was conducting an open call for small and medium enterprises to apply for start-up funds. To lead the training, PPES engaged two agencies certified by the National Agency for

¹⁴ Municipalities were required to match PPES’ contribution dollar-for-dollar.

¹⁵Due to the larger youth population and greater interest, Novi Pazar organized 2 training sessions.

Redevelopment¹⁶: The Regional Center for SMEs in Belgrade and The Regional Center for SMEs in Krusevac, Kraljevo, Cacak.

The 413 youth participating in this round of training were highly motivated. More than half (256) arrived at the training with a concrete business idea while 73 participants came with draft business plans already written. The training appears to have further energized the attendees. Ninety-nine percent of those who completed an end-of-training evaluation reported complete satisfaction with the seminar and all that was covered while 78 percent of respondents said they felt more optimistic about their future employment opportunities and the role of privately owned business than before attending the seminar¹⁷.

More significantly, respondents also said they felt more confident and were more willing to take the risk of opening their own business. As can be seen in Figure 2-6, 75 percent said they are more employable than others as a result of what they learned during the seminar. Even more, 79 percent said the training made them feel they could be more competitive than others starting a business.

Figure 2-6: Youth Entrepreneurship Training Participant's Questionnaire

It is not surprising that participants overwhelmingly feel more confident of the ability to accept the risks of starting a business. The Economic Security team's entrepreneurship trainings tackle the practical issues facing start-up businesses: planning, financing, and the special responsibilities of business ownership. As figure 2-7 demonstrates, the training directly targets participants' greatest concerns and, in doing so, allays the fears to business ownership as perceived by the participants.

¹⁶The National Agency for Regional Development was created in February 2010: it merged with the Republic Agency for SMEs and several divisions of the Ministry of Economy.

¹⁷Only 345 of the 413 participants completed the survey; not all participants responded to all survey questions.

Figure 2-7: Obstacles to starting a business

B. Youth Offices - YEAP

The YEAP activity progressed rapidly between April and September. All 12 municipalities participating in the activity formed their working groups, conducted needs assessments, drafted their plans, submitted the plans for ratification by their local Parliaments and have already begun to implement their plans. The full process and purpose of each step is outlined in Table 2-6, below.

Table 2-6: Youth Entrepreneurship Action Planning – Empowering local communities to reduce youth unemployment

Step	Activity	Result
1. Create working groups	Bring together stakeholders including: National Employment Service, regional development agencies, chambers of commerce and SMECenters, municipal representatives, young entrepreneurs, educators and NGOs.	<ul style="list-style-type: none"> Engage local stakeholders and young people in solving the unemployment challenge. Use expertise of public and private agencies working on economic development Ensure public and private decision makers place high priority on solving youth unemployment
2. Needs assessment	Identify problems, needs, resources, key partners and opportunities related to reducing youth unemployment and nurture entrepreneurship.	<ul style="list-style-type: none"> Identify needs and potential solutions Establish priorities Set performance expectations Identify available and needed resources
3. Draft a plan	Write complete document for public review.	<ul style="list-style-type: none"> A quality document for public discussion
4. Public hearing	Publicize and solicit participation in a public discussion of the draft plan.	<ul style="list-style-type: none"> Participation & feedback Elicit additional ideas

Step	Activity	
		<ul style="list-style-type: none"> • Refine final document
5. Formal adoption	Final plan is submitted to municipal parliament for adoption. Commits local government to the Action Plan as a priority initiative.	<ul style="list-style-type: none"> • Gain commitment of local government for Action Plan and its implementation
6. Implement priority actions	Conduct call for proposals. Hold formal, open selection process.	<ul style="list-style-type: none"> • Receive a broad range of quality approaches to Action Plan implementation • Undertake initiatives that will provide short-term and long-term approaches to increase youth employment opportunities.

To help show communities that the YEAPs are “living plans” and not meant to gather dust on someone’s bookshelf, PPES encouraged municipalities to move rapidly from adoption of the plans to implementation. As such, nine of the 12 municipalities have issued calls for project proposals. During the past six months, three of those nine have signed contracts with partners and are already implementing activities outlined in the plans. The other six have selected implementers and will sign contracts in the next few weeks. To provide an incentive for the implementation of the plans, each municipality is provided a small grant up to \$5,000 from PPES equal to the local government’s investment.

The projects thus far have targeted business development activities, delivery of career counseling services using public venues appropriate for their municipality and/or efforts targeting rural youth. The latter is the recognition by community stakeholders that youth migration from villages tends to occur immediately following graduation from high school. The YEAP actions identify activities to help young people envision opportunities in emerging agriculturally or environmentally based businesses in rural areas. Following are details of the specific projects currently being implemented:

Knjazevac: Support to Start-up Businesses

Target 30 new businesses that applied for and received funding support from the Fund for Development of the Republic of Serbia in 2008 or 2009. The project’s goal is to build the capacity of the nascent businesses to reach new markets and

customers. The project will train the companies to improve their marketing and branding. They also will be shown methods to improve the delivery of their products and services. Additionally, the Youth Office service partner, www.bizniszamlade.rs, will work with the selected businesses in the basics of financial management including asset management, cash flow and long-term planning.

Loznica: “Seed of Knowledge” Entrepreneurship ventures for young farmers

Young people discuss agricultural issues with Loznica farmers.

Loznica has a large population of rural youth (approximately 7,000) and the YEAP designers wanted actions that would encourage more of them to remain home and explore opportunities in agribusiness rather than leave immediately after high school. In order to achieve this goal, the YO organized eight seminars to educate 100 rural youth about modern agriculture, subsidies and funding programs for agribusiness projects, along with procedures for application.

Fifty-five rural youth with strong ideas on using technology to improve their agriculture business will be trained to access special municipal loans for agricultural development. They also will receive hands-on experience in improving wheat and fruit productions as well as new technologies for animal husbandry. In May, this group of participants also traveled to the 77th International Agriculture Fair in Novi Sad (Novosadski Sajem).

Lajkovac: Educate Rural Youth in Modern Livestock and Fruit Production

Lajkovac youth learn proper pruning techniques to increase fruit production and quality.

Fifteen young people were selected in an application process and trained in agriculture product development and marketing specific to livestock, animal husbandry and fruit production. Participants either already have or want to start and agricultural-based business. The education program included lecture sessions on modern agriculture techniques and field work with area farmers. Participants were introduced to the use of computers and the Internet as tools for agriculture management and sales.

Senta: Reaching More Local Youth with Entrepreneurship Information

In the municipality of Senta, the Youth Office will establish five information “kiosks” in each of Senta’s five villages. They will be housed in local MZs¹⁸. These easy-to-access local information

Youth Entrepreneurship Training in Senta

points direct youth to a variety of municipal services available including information on how to start a business, how to prepare business plans, and how to apply for funds from government, banks and other institutions as well as provide applications for government funding sources. Additionally, information on broad business topics like management, marketing and sales will be available.

¹⁸Mesna Zajednica is a local administrative division of municipalities providing village/neighbor-level representation.

Pantelej: Preparing Young People for Modern Opportunities

PPES and Pantelej Youth Office sign contracts to begin implementation of YEAP activities.

“It is the job of Youth Offices to make a better standard of living for young people in our municipality,” said Pantelej’s YO coordinator, Ivana Knezevic, at the launch of the municipalities’ YEAP projects. This Nis municipality has selected three activities:

- Hold a series of training for 60 youth interested in opening a business;
- Provide career counseling for 100 unemployed young people (selected through an application process) to help them learn resume writing skills, interviewing techniques and performing job searches; and,
- 60 rural youth are to be trained in compost recycling and how to build a successful company to service the burgeoning business of organic farming.

Palilula, Belgrade: Youth Entrepreneurship and Career Counseling Services

Palilula will open a CGC center to serve 4,700 high school students in the municipality.

This City of Belgrade municipality used the YEAP process as a vehicle to complete an entire strategy for youth in their community. It recently signed contracts to open a Career Guidance and Counseling Center in its Agriculture High School that will serve all 4,700 high school students in the municipality.

Also, an entrepreneurship education program will reach out to 30 youth interested in starting a business. The municipality hopes to align the youth business training with another municipal project which has secured financial support from local banks to support family-owned businesses.

SUCCESS STORY #3

PPES' YEAP activity unifies a municipality in a singular focus to find solutions for youth unemployment in their community

and internships mostly unknown.

At the national level, the government identified youth unemployment as a major problem and a top priority. While Government agencies have introduced a variety of incentives for businesses to hire young people, all are temporary. The National Employment Service offers special services to help young people look for and find jobs, but most of these are ad hoc. Youth Offices existed, but often lacked training and resources, had little coordination with other efforts, and were usually outside any formal decision making process.

Despite the volume of public discussion on the issue of youth unemployment, something was missing. No viable network of stakeholders had emerged charged with the singular responsibility of finding workable immediate and long-range solutions that help young people prepare for and find jobs. Furthermore, little action was taking place at the municipal level to address the problem.

A NETWORK OF STAKEHOLDERS TO SOLVE YOUTH UNEMPLOYMENT

- Municipal leaders
- Regional economic development agencies
- Chambers of commerce
- National Employment Service
- Educators
- Youth
- NGOs

unique to their communities, that implements concrete solutions to address the problem of youth unemployment.

The first step to conquering an important challenge can be the hardest.

In Serbia, youth unemployment – covering those ages 15-30 – has hovered around 40 percent for the past five years.

Pathways to jobs and work experience taken for granted by young Americans, such as after school jobs and summer employment at fast food restaurants, department stores and community swimming pools – are largely nonexistent. Career counseling is limited,

Youth Entrepreneurship Action Plans

The first job is the most important

USAID's Preparedness, Planning, and Economic Security (PPES) Program was determined to change this through its Youth Entrepreneurship Action Plan activity.

PPES staff chose 12 municipal Youth Offices for the 2010 pilot YEAP activity that had already demonstrated success in managing youth entrepreneurship and professional development activities as part of their ongoing efforts. Their goal: devise an action strategy,

Each of the 12 municipalities in the pilot agreed to set aside up to \$5,000 (with their contribution matched by PPES) to create a fund dedicated to implementing part of the action plan immediately upon completion. On one level, this virtually guaranteed that the action plans would receive some concrete follow up. But it had an additional, more subtle effect.

Belgrade's Palilula Youth Office Coordinator Vesna Vidojevic discusses plans to hold youth entrepreneurship trainings with Mayor Danilo Basic

make it our responsibility to solve.”

Palilula, as in the other selected municipalities, did not develop its action plan in isolation. In addition to including municipal officials, they reached out to business leaders, building relationships that included more stakeholders in the process. “We built a whole new relationship with the businesses in the municipality,” said Basic. “They worked with us, they helped us research what young people would need to be competitive in jobs and in starting businesses. The municipality started a business club but they never interacted with the Youth Offices before.” Youth Office Coordinator Vesna Vidojevic added, “We now have two-way communication with businesses.”

Citizens, too, had a voice. They discussed the draft plan in open forums, providing additional ideas and feedback. “In Palilula, we learned so much in the preparation of the YEAP that we also completed an entire Youth Strategy. It was something we wanted to do for a long time, but had neither the time nor all the know-how to do it,” Vidojevic shared. “People were really pleased with all we were trying to do; they understood that by helping young people we were really making things better for everyone.”

All the action plans have been formally adopted by their respective municipal parliaments, one more step in solidifying the role of Youth Offices as a valued partner in the municipal administration.

In Serbia, the prevailing attitude toward government is that if something is not specifically mandated, it is prohibited. Consequently, many municipalities had not acted on youth employment issues because they had not been mandated to do so. Belgrade's Palilula Municipality Mayor Danilo Basic illustrated this point aptly when he said, “When we agreed to budget the funds we [municipalities] moved from our comfort zone of not dealing with problems that are not specifically our authority. Youth unemployment is our problem, but the law does not

The YEAP activity anticipated that quality implementation actions would be underway by the end of 2010. To date, half of the municipalities have started a total of nine actions. These activities include entrepreneurship training, career guidance counseling, information centers and specific activities to help rural youth, among others.

It is sometimes said that “process bogs down progress,” meaning that people can get so caught up in planning, collecting input and writing that they never get down to work. However, in the case of the YEAP activity, process became part of the progress. By being inclusive, transparent and having the full investment of municipal leadership, the YEAP created the first comprehensive actions that brought together all relevant stakeholders for the unified purpose of helping young people become more competitive.

The YEAP activity’s final results, and whether Serbia will be capable of halting its brain drain, will only be known in the long-term. But what is known now is that, at least for 12 municipalities, they have taken the encouraging first step.

COMPOUNDING THE INTEREST FOR ENTREPRENEURSHIP

The spotlight that the YEAP process put on solving youth unemployment served as a catalyst for many municipalities to take more and bigger steps for youth. Palilula, for example, had already been working with banks in the municipality to support “family entrepreneurship.” The YEAP activity has become a training vehicle for that initiative. At the same time, the municipality is going back to its banks to gain financial commitments to for youth start-up ventures.

II. Support to Junior Achievement Serbia

The Junior Achievement (JA) activity continues to be one of PPES' strongest tools to introduce professional skills and attitudes to school-age youth and offer them hands-on experience with the ideas and practices of entrepreneurship. The 2009/2010 school year proved to be exceptionally successful for JA in Serbia: 4,750 students participated in a variety of programs (exceeding the target goal of 4,000 students) and a total of 164 schools across Serbia offered JA programs (138 high and 26 elementary schools).

Since the PPES Program began its partnership with JAS in 2008, JA's activities have expanded rapidly, adding schools from across Serbia and offering new programs for students and professional development accreditation for teachers. Figure 2-8 demonstrates the program's growth since PPES began working intensively with JAS in 2008.

Figure 2-8: JA growth 2008-2010

A. Reaching More Schools and More Youth

"I still rely on skills that I've learned at JA. The fact that [more schools run JA programs] supports my opinion that we

will have thousands of young people that understand the value of decisions based on economic data."

Nemanja Glavinic,
Junior Achievement student

New Schools: In the past six months, the Economic Security team has presented JA to representatives of 30 new schools; all agreed to begin programs in the current school years. The additional schools, representing all regions of the country, will begin their programs later this fall, after all teachers are selected and trained in the JA curriculum. A minimum of 50 teachers will be selected from the new schools to become JA teacher-mentors. The training program is to begin in late October.

New Teachers: JAS entered the 2010/2011 school year, which started in September, with 268 high school teachers trained to implement JA Serbia programs. A total of 145

of the teachers are new and recently trained; 36 of them are elementary school teachers who will implement six pilot programs for grades 1-4.

New Summer Programs: A growing body of research shows that students lose between one and two months of information during summer vacations¹⁹. During Serbia’s school break this summer, PPES helped JAS foray into summer programming for the first time. The popular online business simulations, Titan and Banks in Action, were run throughout the month of June. Nearly 300 high school students from 15 municipalities participated; they were supported by 50 teachers. A complete listing of all JAS programs and competitions are included in Annex C.

Highlights of JA Serbia’s programming and organizational capacity building successes over the past six months can be found in the table below.

Table 2-7: Junior Achievement’s successes over the past six months

Success	Description
Expanded JAS curriculum to elementary schools	6 basic courses on personal and civic responsibility introduced into 26 Serbian elementary
Added new schools	30 new schools throughout Serbia will offer JAS basic curriculum in the new school year
A strong relationship with the Ministry of Education	24 hours of accredited professional development awarded to teachers for participation in JA training 3 rd year of Ministry accreditation of JA programs
Hosted JA-Europe’s most important Competition: <i>The Annual Innovation Camp</i>	1st international JA event in Serbia ever; brought 170 participants from 13 European countries to Belgrade Largest European-wide <i>Annual Best Student Company Trade Fair</i> competition held to date was organized by JAS
Secured Delta City Mall strategic partnership	1 st opportunity for broader Serbian public to see student competition as a result of Delta City Mall agreement to host student company trade fairs 2 Student company Fairs have been supported by Mall today and they will continue their support
Negotiated new corporate partners to send JAS students to international competitions	2 large Serbian companies: Nektar and Delta City sponsored Serbia’s <i>Best Student Company</i> at the European finals in Cagliari, Italy

¹⁹Entwisle, Doris R., et. al., “Lasting Consequences of the Summer Learning Gap,” *American Sociological Review*; April 2007 and Harris, Cooper, et.al., “Making the most of summer school: A meta-analytic and narrative review” *Monographs of the Society for Research in Child Development*, Vol. 65, 2000.

Success	Description
Serbian students succeed in international competitions	<p>2 Serbian JA teams were among eight finalists in the European-wide online competitions, Titan and Banks in Action</p> <p>2 Serbian women were part of the winning team at the JA-Europe Innovation Camp hosted in Belgrade</p>
Improved JAS operations	6 new, highly engaged members of the Board of Directors, part of JAS governance and operational strengthening activities.

B. Enhancing Junior Achievement’s Organizational Capacity

The JAS Board underwent a significant transformation over the past 10 months. Six new members joined the Board of Directors. Expectations for time and contribution of professional expertise were adopted to formally create a “working Board of Directors,”²⁰ a critical need since JA is a volunteer organization. In the coming reporting period, the Economic Security team plans to intensify its advisory and mentoring role for JA staff and board members.

To date, the team has focused its organizational strengthening activities on strategic planning, financial management and organizational infrastructure. The efforts resulted in the creation of a clear vision, mission, and a strategic work plan. Additionally, organizational infrastructure was shaped in the areas of governance, operations and financial management.

In this reporting period, JA Serbia re-wrote all staff job descriptions to better reflect the organization’s needs. These realigned job descriptions are to serve as the foundation of a human resource handbook, which PPES will help JAS develop in the coming months. Additionally, JAS has built a partnership with the Serbian economic institute, EKI Revision. The institute will provide pro-bono services to conduct a baseline organizational audit and prepare recommendations for creating an accounting / financial procedures manual.

²⁰ As opposed to the more common model in Serbia of a board that has more of an honorary role.

C. Partnerships, Funding and Sustainability

JA engaged 195 business volunteers who logged more than 1,200 volunteer hours for a variety of competitions, conferences and lectures organized for JA students throughout the 2009/2010 school year, which ended in June. As demonstrated by Figure 2, the latest numbers represent significant growth in JA's outreach and success in gaining support from Serbia's business community.

European Best Student Company of the Year Competition

As Serbia's Best Student Company, the student owners of Junior Vision from Sveti Ahilije High School, Arilje, joined 175 of the top young entrepreneurs from 34 countries at the 21st JA-YE Europe Company Competition 2010 in Cagliari, Italy, July 20-23. The enterprising students from Sveti Ahilije High School manufactured eco-friendly wastebaskets and matchbook-size pads of chewing gum disposal tissues. Students in the competition create and manage their companies with the help of JA-trained teachers and guidance from volunteers from domestic and international companies located in Serbia. JA successfully recruited two new sponsors, Nektar and Airport City, who supported students from Arilje in their trip to European finals.

*JAS' 2010 Best Student Company
"Junior Vision" at JA-YE Europe
Competition in Cagliari, Italy*

Oracle has emerged as a highly involved JA partner, providing more than 100 hours of volunteer work. In Belgrade alone, 200 students from 20 high schools worked with Oracle's volunteers to gain new knowledge in strategic management, marketing and corporate social responsibility. The Oracle partnership was highlighted by the personal involvement of Oracle's Serbia, Montenegro and Bulgaria Director, Mr. Klod Kolaro, as well as other senior staff including the manager of Oracle's University and its sales, human resources and marketing managers.

Figure 2-9: JA Partnerships, Funding and Sustainability

In the past six months, JAS recruited two new important partners: Nektar, one of the country’s largest juice companies, and Airport City Belgrade, a real estate developer. The two companies sponsored the winners of Serbia’s Best Student Company in the 21st Annual Best European Student Company Competition in Cagliari this summer. Furthermore, JAS held meetings with Societe Generale Bank and the Serbian conglomerate, Verano. Each has expressed interest in sponsoring JAS activities during the 2010/2011 school year.

These new large corporations would join existing high-profile corporate sponsors Oracle and Erste Bank. In addition, JA Serbia received \$25,000 from Junior Achievement Europe (JA-YE) – a donation sponsored by Microsoft– to organize the annual International Regional Trade Fair and Innovation Camp in April. The selection of JAS as host of this event highlights the remarkable achievements resulting from the PPES/JAS partnership: (1) rapid development of the organizations’ management and fundraising capacities; and, (2) the respect and trust JA Europe had in JAS’ progress that just one year after opening communications between the two organizations, it would trust one of its most important international competitions to JA Serbia.

Belgrade Student Innovation Expo 2010

Not only did Serbia have the opportunity to host this prestigious European-wide competition, the “home team” took first place. Two Serbian students were members of the four-person winning team for Europe’s largest youth entrepreneur competition, which was held in Belgrade for the first time in the event’s history²¹. The Innovation Camp was the third international competition in which Serbian students were among the finalists²². More than 170 youth entrepreneurs from 13 European countries were hosted by Junior Achievement Serbia for the 2010 Junior Achievement Innovation Camp and Student Companies International Trade Fair. Events were held in Belgrade’s Center Sava and Delta City Mall in April. Microsoft supported the organization of the Innovation Camp and provided the majority of its funding. JAS successfully recruited 5 new corporate partners, large and small, to sponsor key elements of the event.

JAS' 2010 Best Student Company "Junior Vision" leaves for JA-YE Europe Company Competition in Cagliari, Italy

Though much of JAS' current private sector support comes from international companies' branch offices in Serbia, the organization has started to make progress on gaining support from locally based firms and organizations. Resources in smaller amounts were raised among a diverse group of organizations and SMEs including the Belgrade Business School (BBS), Belgrade Chamber of Commerce, The Cromer Group, ITM Group, and the Sandzak Economic Development Agency (SEDA). One of the most significant achievements this spring was the agreement with Delta City Mall to become a JAS-corporate sponsor and host for the Student Company International Trade Fair and National Best Company competition. Delta City donated its main exhibition area and student company booths for both competitions.²³

USAID programs, too, have become more involved in sponsorship as challenge topics intersect with their own technical focus: The Serbian Economic Growth Activity (SEGA) supported the Skills@Work Challenge in Novi Pazar, and the Agribusiness Project is now sponsoring JA programs in 25 agricultural schools in Serbia.

²¹ Teams at the Innovation Camp are selected randomly; the goal is to replicate the global team for cross-functional teams brought together for short-term working assignments.

²² Two Serbian students were among the eight European finalists in each of the two on-line business simulations offer by JAS in FY2009, JA Titan and Banks in Action.

²³ Delta City Mall has expressed its interest in continuing the relationship with JA during the 2010/2011 school year.

D. Junior Achievement Cooperation with Ministry of Education

Junior Achievement, for the third year in a row, earned Ministry accreditation to run its entrepreneurial programs in Serbia's public schools. Additionally, the teacher training has been accredited, again, and those educators completing the training are credited with a total of 24 hours toward their annually required 100 hours of professional development needed to maintain their teaching credentials.

"Students had the opportunity to learn about basic business

concepts, to acquire leadership and presentation skills, to take initiative, and to develop capabilities for solving problems. Moreover, they were able to gain knowledge in basic concepts of corporate economics and an understanding for national and international economics."

Milan Gacanovic,
Junior Achievement Teacher

Recognition by the Ministry of Education of JAS' value is vital to the achievement of JAS' Strategic Plan. Two long-term goals are paramount to the strategy: (1) to see entrepreneurship become an elective course in all public schools; and (2) to earn JAS a position as a partner with the Ministry as it develops a comprehensive education reform strategy to better prepare young people to compete successfully in a market economy.

To help advance this latter goal, JAS, in cooperation with the Belgrade Chamber of Commerce, organized a Round Table discussion on "Entrepreneurship and Education." The June event included 60 participants from the business and education communities and Ministry of Education representatives to address the changing role of public education and its responsibility to prepare students for the workforce and to become future business leaders.

Ministry representatives acknowledged the importance of better preparation of students for jobs in Serbia's new economy and in doing so publicly recognized their satisfaction with JA programs and stressed the importance

of establishing more JA programming in elementary schools. Though no concrete commitments from the Ministry resulted nor did the group make additional plans to pursue or follow up on the discussion, JAS will continue to pursue the topic with the Ministry in the year ahead.

III. CAREER GUIDANCE AND COUNSELING

Tourism High School Workshops

“The [new university] Career Center receives nothing but compliments from the students; they tell us that we

are giving the practical information not taught in the classrooms to help them get jobs. The entrepreneurs we worked with to develop the first internship program also are positive about the Center and want to continue to build relationships with us.”

Dzemal Zornic,
Career Center Manager
Novi Pazar

PPES continued its efforts to increase the capacity and availability of Career Guidance and Counseling in Serbia’s public high schools. In cooperation with the Belgrade Open School (BOS), PPES completed training of teachers, principals and school psychologists from 15 tourism high schools across Serbia²⁴. The training program achieved two main goals: (1) improve knowledge and skills of high school staff²⁵ in the area of Career Guidance and Counseling (CGC); and, (2) increase the availability of CGC services throughout Serbia’s high school system.

A total of 60 school staff participated in the two trainings delivered during the months of March and April. The curriculum emphasized the role CGC plays in better preparing students to compete successfully upon graduation and throughout their professional careers. Specifically, the sessions covered the basic professional tools and techniques of career guidance and counseling; standards and guidelines for schools set forth in the newly adopted national strategy; and the role of stakeholder networks such as Chambers of Commerce, National

Employment Agency and local companies.

The PPES-BOS training was the first conducted following the Government’s adoption of the National Strategy for Career Guidance – an accomplishment in which the Economic Security team proved to be the needed catalyst to help the Ministry of Youth and Sport revive the issue as a top public policy issue. The team concept (for career guidance) and training content developed and implemented by PPES and its service partner, BOS, is now the prototype for the new National Strategy and the educators that completed the training are seen as leaders in the Strategy’s implementation.

Two months after completion of the trainings, PPES conducted a survey of the 15 schools to quantify the impact of the training and actions undertaken by the schools. The results are impressive:

²⁴The Ministries of Education, Economy and Regional Development, USAID Economic Security project, and Belgrade Open School (BOS) determined that initiating the counseling center program in tourism schools offered several strategic advantages: (1) the sector is one area of Serbia’s economy that is growing; (2) it is one of the government’s priorities for development; and (3) the industry is highly dependent upon the capacities and competitiveness of people.

²⁵ The program worked to have the high schools create “career teams” to consist of a director, a pedagogue, a psychologist, and a teacher of vocational subjects. Experience shows that the team approach increases the amount of CGC services offered as well as provides services that are more comprehensive, diverse and individualized than those offered by a single, designated school guidance counselor.

- a) **46 Activities Initiated**
Returning to their schools, the four-member teams in each school acted immediately to introduce CGC to their students before the school year ended. The activities included workshops and presentations about careers and career guidance, guest speakers, presentations about post-secondary educational institutions, and an introduction to and instruction for online tools in career planning.
- b) **4,221 Students Participated in Career Guidance and Counseling Programs**
The activities initiated in the final weeks of the 2009/2010 school year had a broad reach. They served as preparation for concrete and more permanent programs planned by each participating school for the 2010/2011 school year.
- c) **75 School Faculty Introduced to CGC teachers**
In addition to presenting CGC to students, the trained educators included their colleagues in the process. Among the 15 participating tourism schools, another 75 teachers were provided the knowledge and skills received from the BOS trainings; this single action effectively doubled the reach of the training program (at no extra cost).
- d) **15 Participating Schools Improved Existing Programs**
School officials uniformly reported that their school psychologists immediately implemented techniques covered during the PPES seminars to modernize, expand and improve the quality of existing professional orientation programs.

PPES tested the impact of its workshops on the knowledge and attitudes of the educators. Conducting studies at the beginning of the activity (February) and two months after its completion (June), the team found that participants not only would recommend the seminars to others but that their views were greatly expanded on the role of CGC as a result of their participation.

Possibly more important, the data show the educator's awareness of the qualitative difference between the concepts of CGC – which prepares young people to take responsibility for a lifetime of learning and full employment – and “professional orientation” – which is more commonly practiced in Serbia and helps students select a university major or professional degree. Furthermore, as figure 2-10 illustrates, the educators not only changed their minds but also their approach to in-school career counseling. In the two months following the workshops, these schools either expanded or included internships and job shadowing opportunities to their career counseling offerings.

Figure 2-10: Participant's knowledge about Career Guidance and Counseling

Participants who answered that there *are* some activities or services from the domain of career guidance and counseling in their schools were asked to rate the overall quality of career guidance services in their schools on a 1-to-5 scale with five representing the highest score and one the lowest. The participants' ratings of a selection of activities before and after the training are provided below.

Figure 2-11: Schools career and work preparation activities

IV. UNIVERSITY CAREER COUNSELING

PPES and the International University in Novi Pazar (IUNP) collaborated to open an on-site Career Center within the university in March to serve the school's 2,125 students. Costs for the Center were shared between PPES (\$19,635) and the University (\$13,771).

Career Center at IUNP successfully secured internships for 32 students within two months of center's opening.

The first report issued by the Center demonstrates an active six months that both builds its capacity to deliver services and provides direct programs to students. A total of 310 students were trained by the Center in resume writing, interview skills and job search techniques since it opened. Formal partnerships were forged with 28 Novi Pazar-based companies and public institutions to provide two- to four-week

internships for 32 of the University's May graduates. Five interns have already been hired by their assigned employer at the end of the internship.

The Center also is taking the lead to start study abroad opportunities for IUNP students. Seminars to familiarize both faculty and students with how to use the Bologna Process to study at participating universities across Europe were delivered in May²⁶. The Center plans to deliver the seminars to incoming freshmen so they can plan for study abroad opportunities as part of their university experience.

V. INTERNSHIPS

"Coping in the dynamic organization like this, watching the real production process and the functioning of the organization was a completely new experience for me."

Amira Culjevic, Intern at Zet Innovation Jeans in Novi Pazar

For the second summer, PPES supported internship programs in South Serbia and Sandzak. The 160 young people who participated in this year's activity were recognized at public events on September 28 and 29.

Based on the success of the 2009 pilot internship activity – the first internship activities ever conducted in the two regions – PPES

successfully doubled participation of both businesses and students. Other achievements of the program are summarized below in Table 2-8.

²⁶A European initiative that sets curriculum standards for university studies which simplifies transcript portability and encourages student mobility between participating universities throughout Europe.

Table 2-8: PPES Internship Program 2009 vs. 2010

Goal	Internship Program in FY 2009	Internship Program in FY 2010
More communities involved	3 - Presevo, Bujanovac and Novi Pazar	5 - Presevo, Bujanovac, Novi Pazar, Sjenica and Tutin
Reach more young people	5,500 high school students targeted	10,000 university students, recent graduates, high school students and unemployed youth receive information or exposed to publicity
Train more young people	200 high school students	400 trained university students, recent graduates, high school students and unemployed youth
More opportunities	38 companies offered internship posts	60 companies offered internship posts
More interest	130 students interviewed	400 students interviewed
More internships	50 interns	160 interns
Greater cost-share from companies	0% private sector investment	30% private sector investment

Once again, PPES partnered with the Sandzak Economic Development Agency (SEDA) and the Presevo and Bujanovac Development Agency (PBDA) to attract companies and to pair students and companies according to the skills and goals of the youth with the needs and expectations of the companies. A total of 60 SMEs in Sandzak and 30 South Serbian apparel, construction, food processing, banking, health care, media and civil society hosted the interns. Despite being asked to provide a significant cost-share this year (equal to the social taxes due to the state on each intern), the number of participating companies more than doubled from 2009.

More than 400 young people applied for the internship opportunity. All applicants participated in resume writing, interviewing and job search skills training. Following the training, all 400 were interviewed and 100 students from Novi Pazar, 30 from Bujanovac and 30 from Presevo were selected for internship placements.

“Companies overlook the fact that young people are willing to take on different opportunities that business can offer...our radio [station] has dedicated time to educate the community... and welcomes all businesses to become members of this program to better the lives of young people.”

Mirjana Trajkovic,
Intern at Radio EMA, Novi Pazar,
(pictured in photo above on left)

ANNEXES

ANNEX A. Performance Monitoring Plan - Preparedness and Planning

# Indicator	Objective Unit	Disaggregated by	Year, Base-line	2007	2007	2011
				2008	2008	
			2009	2009		
			2010	2010		
			Target	Actual	Target	
Performance Indicators:						
1	Score on Municipal Emergency Management Capacity Index (MEMCI)	IR 2.113	2006	N/A	59	
	Note: The score reported reflects the average baseline score of all MEMCI target municipalities that will be approved for inclusion in team activities.	Quantitative score	Municipality	N/A	49 / 62	N/A
3	Number of municipalities with policy/planning documents approved by locally elected authorities	IR 2.113 Percent of municipalities participating in PPES capacity-building	Municipality, Type of policy or planning document	2006	33%	33% (7/21)
				0	30% (13/41) 40% (25/60) 50% (41/80)	32% (16/41) 50% (30/60) 68% (55/80)
4	Number of municipalities certified as "enhanced disaster resilient"	Activity 1.1 Number (Cumulative)	Municipality	2006	N/A	N/A
				0	10 24 40	11 28 45
7	Number of municipalities surveyed for MEMCI baseline	1.1.3 Number (Cumulative)	Region	2006	N/A	29
				0	70 80 80	81 81 81
						N/A

# Indicator	Objective Unit	Disaggregated by	Year, Base-line	2007	2007	2011	
				2008	2008		
				2009	2009		
				2010	2010		
				Target	Actual	Target	
10	Number of persons included in MEMCI interviews Note: This activity is completed	1.1.3 Number (Cumulative)	Industry, Municipality	2006	N/A	113	
				0	300	613	
					650	650	
				700	725	N/A	
13	Number of modules prepared and delivered in trainings Note: Based on revision of training curriculum, 7 training sessions are replaced with new methodology containing 3 training modules.	1.1.3 Number	Subject area	2007	TBD	6	
				0	7	3	3
					3	3	(5 pre- pared)
				3			
14	Number of participants trained in target municipalities to monitor and plan for emergencies Note: This indicator reflects the total number of attendees at all training and capacity-building events. Audiences for any public events, such as field demonstrations, will be estimated and reported separately.	1.1.3 Number (Cumulative)	Municipality Event, Actual Persons, Repeaters through cycle	2006	TBD	258	
				0	500	468	
					775	832	
				1000	1299	1400	
15	Number of municipalities with drafted or approved local municipal response ordinances creating a "standing body"	1.1.3	Municipality, Approving body (executive or legislative)	2006	0	4	
					20	20	
					35	37	
				50	54	60	

# Indicator	Objective Unit	Disaggregated by	Year, Base-line	2007	2007	2011	
				2008	2008		
				2009	2009		
				2010	2010		
				Target	Actual	Target	
16	Number of municipalities with communication and coordination elements and Risk Assessment Document incorporated into Response Plans	1.1.3	Municipality	2006	N/A	3	80
					31	30	
					55	55	
					70	72	
17	Number of municipalities certified as “enhanced disaster resilient” at all levels	1.1.3	Municipality	2006	N/A	N/A	65
					10	11	
					24	28	
					40	45	
19	Number of crisis simulations and exercises held	1.1.5	Simulations, Exercises	2006	4	3	15
					6	6	
				0	8	8	
					10	10	
20	Number of forums held for networking between Mayors and municipal-level technical experts (CMG meetings)	1.1.5	Municipality, Sector, Event, Date	2006	2	1	2
					3	3	
				0	2	3	
					4	9	

Note: This indicator reflects the total number of capacity-building events that are not training sessions, such as networking events, conferences, and municipal exchanges. 2010 Actual is 9 if Regional Discussions Round Tables are counted.

# Indicator	Objective Unit	Disaggregated by	Year, Base-line	2007	2007	2011
				2008	2008	
				2009	2009	
				2010	2010	
				Target	Actual	Target
21	Number of national conferences or local workshops held on media role and responsibility in crisis	1.1.7	2006	3	0	
		Number	Event, Date	3	4	
	Note: This activity is completed		0	0	0	0
22	Number of participants in workshops to improve media responsibility in crisis	1.1.7	2006	TBD	N/A	
		Number	Event, Date	45	N/A	
	Note: This activity is completed		0	0	0	0
23	Number of Crisis Monitoring Bulletins produced	1.1.8	2006	12	13	
		Number	Date	12	19	
	Note: This task will be delivered by the P&P Team and will be reported accordingly.		0	12	12	12
25	Surge Planning Documents Produced	1.1.10	2006	1	2	
		Number	Event, Date	2	2	
	Note: This activity is completed		0	1	1	0
28	Number of surge staff fielded in response to crisis	1.2.1	2006	N/A	N/A	
		Number	Event, Date	N/A	N/A	
			0	N/A	N/A	N/A

# Indicator	Objective Unit	Disaggregated by	Year, Base-line	2007	2007	2011
				2008	2008	
				2009	2009	
				2010	2010	
				Target	Actual	Target
29	Number of days to field surge staff complement	1.2.1 Number	2006	N/A	N/A	
			0	N/A	N/A	
				N/A	N/A	N/A
				N/A	N/A	N/A
30	Number/Tons of commodities delivered to designated site(s)	1.2.2 Number	2006	N/A	N/A	
			0	N/A	5	
				N/A	N/A	N/A
				N/A	N/A	N/A
31	USD \$ Value of commodities	1.2.2 USD	2006	N/A	\$231,886	
			0	N/A	\$239,096	
					\$7,210	N/A
					N/A	N/A
32	Number of grants responding to crisis	1.2.3 Number	2006	N/A	2	
			0	N/A	1	
				N/A	N/A	N/A
				N/A	N/A	N/A

Notes: Indicators 21, 22 were removed after Y1 as they no longer reflected the team's strategy
Indicators 5-6 were removed (surge grants and value of commodities) as they duplicated those under 1.2
Indicator 18 was removed as it duplicated impact indicator #4, based on the update of the strategy which ceased to distinguish among "levels" of certification
The indicators are not sequential as some have been dropped over time, as the Component has shifted focus.

PERFORMANCE MONITORING PLAN - ECONOMIC SECURITY

#	Indicator*	Objective / Unit	Disaggregated by / Data Source:		Year, Base-line	2007	2007	2011
						2008	2008	
						2009	2009	
						2010	2010	
						Target	Actual	Target
Performance Indicators:								
1	Number of enterprises receiving business development services from USG-assisted sources	2.1	Industry Gender	Municipality	2006	200	133	
						250	243	
						N/A	318	
						345	354	365
2	Number of micro enterprises receiving business development services from USG-assisted sources Note: There is currently a methodological problem with the TAMIS data accumulation for this indicator, which is, as a company grows and no longer fits the definition of microenterprise it is subtracted from this total. This issue will be addressed before the next reporting period	2.1	Industry Gender	Municipality	2006	N/A	N/A	
						200	190	
						0	218	
						233	220	240
3	Number of enterprises participating in USG-assisted value chains	2.1	Industry Municipality	Gender	2006	120	93	
						150	130	
						0	143	
						170	179	199

#	Indicator*	Objective / Unit	Disaggregated by / Data Source:	Year, Base-line	2007	2007	2011
					2008	2008	
					2009	2009	
					2010	2010	
					Target	Actual	Target
4	Number of micro enterprises participating in USG-assisted value chains Note: There is currently a methodological problem with the TAMIS data accumulation for this indicator, which is, as a company grows and no longer fits the definition of microenterprise it is subtracted from this total. This issue will be addressed before the next reporting period	2.1 Number	Industry , Municipality Gender Project data in TAMIS	2006	N/A	N/A	
				0	100	95	
					110	131	
					146	135	155
5	Increase in sales in enterprises supported Note: Actual for 2010 shows weighted sales increase and arithmetic average increase (in brackets). Based on 128 companies, reporting at least 2 Full years of sales data.	2.1 %	Company Industry Municipality Master Sales Table	2006	0	0	
				0	5%	42%	
					10%	35%	
				45%	45%	45%	
6	Increase in sales in microenterprises supported Note: Actual for 2010 shows weighted sales increase and arithmetic average increase (in brackets). Based on 89 companies, reporting at least 2 Full years of sales data.	2.1 %	Company Industry Municipality Master Sales Table	2006	0	0	
				0	5%	10%	
					10%	33%	
				38%	59%	59%	
7	Number of youth receiving ES program assistance	2.1/2.2/ 2.3 Number	Municipality Gender; Project records Project data input into TAMIS	2007	N/A	N/A	
				0	N/A	N/A	
					1200	3406	
				5200	5943	6500	

#	Indicator*	Objective / Unit	Disaggregated by / Data Source:	Year, Base-line	2007	2007	2011
					2008	2008	
					2009	2009	
					2010	2010	
					Target	Actual	Target
Monitoring Indicators (Businesses):							
8	Number of initial sub-sectors/value chains defined	2.1.1; Number of active sectors	Industry Municipality; Project data input into TAMIS/ Project report	2006	7	10	
				0	10	10	
					2	2	
					3	3	3
9	Number of sub-sector reports produced, guiding project activities	2.1.3 Number	Industry Municipality Project data input into TAMIS/ Sub-sector reports	2006	7	10	
				0	10	10	
					11	11	
					11	11	11
10	Number of profiles of companies in targeted municipalities reported in TAMIS	2.1.3 Number	Industry Municipality Project data input into TAMIS/ Project report	2006	N/A	N/A	
				120	300	306	
					320	368	
					367	406	426
11	Number of workshops conducted with business community	2.1.3 Number	Industry Municipality PO reports/ Project report	2007	N/A	N/A	
				0	14	9	
					20	17	
					26	33	47
12	Number of sub-sector level interventions/action plans defined in cooperation with the business community	2.1.3 Number	Industry Municipality Project data input into TAMIS/ Project report	2007	N/A	N/A	
				0	10	7	
					12	7	
					0	0	0

#	Indicator*	Objective / Unit	Disaggregated by / Data Source:	Year, Base-line	2007	2007	2011	
					2008	2008		
					2009	2009		
					2010	2010		
					Target	Actual	Target	
13	Number of firms eligible for assistance based on their potential to grow and capture new markets.	2.1.5 Number	Industry	2007	N/A	N/A	384	
			Municipality		270	278		
			Gender		45	290		347
			PO/Project reports			383		
14	Number of trade shows and Trade Missions attended through program assistance Note: In 2010 ES Team plans four trade shows and four Trade Missions.	2.1.5 Number Number (Cumulative)	Industry	2006	N/A	N/A	24	
					10	10		
			Project reports		0	14		10
					18	18		
15	Number of companies attending Trade Fairs or Trade Missions	2.1.5 Number	Industry	2007	N/A	N/A	256	
			Municipality		80	152		
			Gender		0	95		225
					204	204		
16	Number of people attending Trade Fairs or Trade Missions	2.1.4 Number	Gender	2007	N/A	N/A	436	
			Industry		150	362		
			Municipality		0	180		362
					416	416		

#	Indicator*	Objective / Unit	Disaggregated by / Data Source:	Year, Base-line	2007	2007	2011
					2008	2008	
					2009	2009	
					2010	2010	
					Target	Actual	Target
	Number of business people receiving training in improving business-related skills		Municipality Gender	2006	100	223	
17	Note: Total individuals reached (<u>not</u> participants). This indicator represents the total number of <u>individuals</u> reached through ES training and not the total number of training participants.	2.1.4			300	484	
		Number		0	330	541	688
					568	668	
18	Number of companies receiving intensive technical assistance	2.1.5	Industry Municipality Gender; Master Sales Tracking Table	2006	20	41	
		Number		0	60	81	
					70	93	
					118	136	136
23	Number of companies linked to new buyers	2.1.5	Company Industry Municipality	2007	N/A	N/A	
	Note: Companies linked to new buyer through trade fairs.	Number	Project data in TAMIS	0	75	92	
					85	92	
					117	117	137
24	New jobs created in firms supported	2.1.5	Company Industry Municipality	2006	150	114	
	Note: The project's primary focus is sales, and using TA to increase sales. We are no longer using production inputs to increase jobs.	Number	Project data in TAMIS	0	150	126	
					170	135	
					157	157	177

#	Indicator*	Objective / Unit	Disaggregated by / Data Source:	Year, Base-line	2007	2007	2011
					2008	2008	
					2009	2009	
					2010	2010	
					Target	Actual	Target
Performance Indicators (Youth):							
25	Number of youth receiving assistance through the ES program	2.1 / 2.2 / 2.3	Municipality	2008	N/A	N/A	
			Gender		N/A	N/A	
		Number	Project data input into TAMIS	0	1200	3406	6500
					5200	5943	
26	Number of schools implementing Junior Achievement program	2.1.4 / 2.1.6	Municipality	2007	N/A	N/A	
			Project data input into TAMIS		0	12	
		Number			40	93	
					150	164	200
27	Number of students participating in Junior Achievement program	2.1.4 / 2.1.6	School	2007	N/A	N/A	
			Municipality		240	679	
		Number	Gender	1000	2700		
			Project data in TAMIS	0	4000	4750	5000
28	Number of municipalities covered by the Junior Achievement program	2.1.4	Municipality	2007	N/A	N/A	
			Project data input into TAMIS		0	7	
		Number			20	36	
					40	52	60
29	Number of youth assisted through Youth Office Entrepreneurship program	2.2	Municipality	2008	N/A	N/A	
			Project data input into TAMIS		0	N/A	
		Number			N/A	620	
					1100	1033	1500

#	Indicator*	Objective / Unit	Disaggregated by / Data Source:	Year, Base-line	2007	2007	2011	
					2008	2008		
					2009	2009		
					2010	2010		
					Target	Actual	Target	
30	Number of schools assisted Note: In addition to JA program; No new schools will be assisted directly. PPES will monitor progress of already-assisted schools.	2.1.4 / 2.1.6 Number	Municipality	2008	N/A	N/A		
			Project data input into TAMIS	0	N/A	N/A		
					5	27	41	
					40	41	41	
31	Number of companies supporting youth activities Note: It is expected that additional 30 companies will assist JA.	2.1.4 Number	Industry; Municipality	2008	N/A	N/A		
			Type of support	0	N/A	N/A		
			Project data input into TAMIS		20	61		
					80	147	108	
32	Number of interns in ES supported internship programs Note: Not a cumulative number. This activity is completed.	2.1.4 Number	School		N/A	N/A		
			Municipality	2008	N/A	N/A		
			Gender		25	50		
					0	150	160	N/A

ANNEX B. Youth Entrepreneurship Training – Total Number of Participants per City/Municipality

City / Municipality	Number of Participants
Aleksandrovac	22
Aleksinac	19
Blace	14
Bujanovac	12
Kladovo	12
Lebane	11
Leskovac	21
Majdanpek	15
Novi Pazar	30
Soko Banja	15
Surdulica	15
Svrljig	13
Vlasotince	17
Zajecar	14
Ivanjica	16
Kikinda	11
Krupanj	21
Plandiste	16
Ruma	17
Sremski Karlovci	9
Svilajnac	13
Uzice	17
Veliko Gradiste	18
Zagubica	26
Zrenjanin	19
Total:	413

ANNEX C: Junior Achievement Serbia: Programs and Activities in FY 2011

JA Serbia, a member of the JA Worldwide network, gives real-world experience to students and equips them to succeed in a knowledge-based economy. All JA programs implemented in Serbia are verified by JA Worldwide; they represent the best practices in delivering entrepreneurial education. Importantly to Serbia, the Junior Achievement model of learning through experience makes Serbia's youth more competitive in a global economy and prepares them to be a driving force in transitioning to a market economy.

Founded in October 2002, JAS over nine years has served more than 25,000 students who were guided by 250 JAS-trained teachers in 200 schools across Serbia²⁷. In the 2009/2010 academic year alone, 4,750 students participated in JAS programs, supported by 242 teachers in 164 high schools across 52 municipalities.

JA Programs for FY11

Program	Description	Scale:		Relates to competition:
		# of schools	# of students	
Student Company Program <i>Hands-on experience learning how businesses work in free enterprise system.</i>	Students form a mini-corporation, usually under the guidance of volunteer business advisers, where students sell stock, elect officers, produce and market products and services, keep records, conduct stockholders' meetings, and liquidate (usually returning a profit). Within a school year students complete the life cycle of a company.	170	4,000	Best Serbian Student Company
JA Applied Economics	Students examine the market economic system, explore business operations, study emerging global economic trends and acquire knowledge and skills necessary to	170	4,000	

²⁷ JAS started in 2002 as a project within NGO European Movement. In the early years, it was supported through various USAID funds, mostly through CRDA program. PPES support has directed attention to organizational development and corporate sponsorships for long-term sustainability as it broadly expanded participation and programs.

Program	Description	Scale:		Relates to competition:
		# of schools	# of students	
<i>An academic course in basic economics for high school students.</i>	function as competent citizens, workers and consumers.			
JA Titan (MESE) <i>Management And Economic Simulation Exercise</i>	A computer simulation that allows "companies" of students to compete against one another as they manufacture and market the same products. Students are challenged to outperform the competition in profit, sales and market share. The Competition allows students to apply the business and economic knowledge studied during the course against other student teams at the national, European and international levels. Response among Serbian students is very high. In the 2009/2010 European competition, two of the eight finalist companies were Serbian.	50	500	JA TITAN National Competition
Enterprise without Borders <i>Program runs for one academic year. Students learn the basics of foreign trade.</i>	A business simulation in which students manage a joint-venture business from capitalization to liquidation with a partner from another European country. Students learn the basics of export and import business, work with students from other European nations, and come to appreciate the diversity and benefits of doing business across European cultures. Volunteers from business community serve as mentors and coaches, where they use practical hands-on activities.	170	4,000	
Banks in Action <i>Develops financial literacy and encourages new aspirations for financial security.</i>	An online program in which students gain hands-on experience in the banking industry. They learn about credit and debt, savings, investments, interest rates, liquidity and short-and long-term deposits. A volunteer-led program built around eight classroom sessions, students have the opportunity to apply what they learn in a competitive environment using the JA Banks in Action computer simulation.	50	500	Banks in Action National Competition
JA Business Ethics	Fosters ethical decision-making as students prepare to enter the workforce and take part in the global marketplace. Through this program students come to understand and analyze ethics theory, terminology and concepts. They apply skills through the	170	4,000	JA Business Ethics Essay Competition

Program	Description	Scale:		Relates to competition:
		# of schools	# of students	
<i>A volunteer-led program built around seven classroom sessions.</i>	evaluation of ethical decision-making and gain an understanding of personal values, character development and business ethics. This program also explores students' own ethical values and philosophy to help them establish ethical priorities, recognize key ethical issues, and learn to evaluate their decision-making process.			
JA Job Shadowing <i>Introduces students to many career options through one-day, on-site orientations.</i>	Job shadowing allows students to enter a variety of work places across many business sectors for an "up-close and personal" short-term experience. With the support of countless businesses, schools, agencies, and organizations at the national, regional, and local levels, young Serbians will have this opportunity in FY 2011. Job shadowing also opens the possibility of more extensive, long-term internships.	10	100	
JA Primary School Programs <i>JAS will continue its pilot programs for primary schools grades one through four.</i>	<p>Initiated in 2009/2010, JAS has introduced Junior Achievement's basic programs for younger students:</p> <p>Ourselfes: Uses compelling stories read aloud by the volunteer, along with hands-on activities to demonstrate helping, working, earning, and saving.</p> <p>Our Families: Emphasizes the roles people play in the local economy; helps students understand their needs and wants, to think about jobs and the tools and skills needed to achieve them as well as the concepts of interdependence.</p> <p>Our Community: Explores the interdependent roles of workers in a community, the work they perform, and how communities work.</p> <p>Our City: Studies careers, the skills people need to work in specific careers, and how businesses contribute to a city.</p> <p>Our Region: Introduces the relationship between the natural, human, and capital resources found in different regions, explores regional businesses that produce goods and services for consumers.</p> <p>Our Nation: Examines how businesses operate within a national context. Students role-play business ownership, interview for jobs, and learn different methods of production while exploring various economic issues that affect business.</p>	30	900	

JA Events and Competitions for FY11

Program	Description	Occurrence:	Scale:	
			# of schools	# of students
<p>Skills@Work Challenge</p> <p><i>A national and international competition encouraging young people to use their knowledge and experience in enterprising and innovative ways.</i></p>	<p>One-day events that test participants' business knowledge, ability to function in teams, and to solve complex problems under the pressure of time and resource constraints. The final event is a formal presentation in front of a jury of professionals. The exercise mimics real-life business situations and methods of dealing with professional colleagues and challenges. The competition helps prepare students for future employment, giving them confidence to use entrepreneurial thinking.</p>	<p>4 times during the school year</p>	<p>50</p>	<p>400</p>
<p>Best Student Company National Competition</p> <p><i>Winning companies demonstrate entrepreneurial spirit through innovative exhibitors and creative marketing.</i></p>	<p>The winner of the Best Student Company Competition emerges from an exhibition of the country's top student companies. In the day-long public event, each company markets and sells its products and services to customers as it tests itself against the "best of the best" in Serbia. The winner moves on to the European Best Student Company Competition.</p>	<p>At the end of the school year</p>	<p>20 selected for the final event</p>	<p>60 at the final event</p>
<p>Banks in Action National Competition</p> <p><i>During the simulation, bank teams are judged on the quality of their strategic decisions and profits.</i></p>	<p>Through local, regional, and national competitions, JA "Banks in Action" tests high school participants in the principles of operating a bank in a competitive environment. Each team sets short-and long-term interest rates for bank deposits and loans. Teams also develop and market new products to strengthen their position as they compete against each other.</p>	<p>Once during the school year</p>	<p>50</p>	<p>100</p>

<p>JA TITAN National Competition</p> <p><i>Students compete locally with the opportunity to advance to the regional event.</i></p>	<p>Again, high school students turn knowledge into action as they run a simulated company in the business strategy competition. Teams of two to four students plus their mentors compete in a series of simulated business quarters and cycles. Price, production, marketing, capital investment, and research and development are some of the basic economic concepts the students must know and be ready to use as a basis for their business decisions. Like today's CEOs, students are judged on operations and sales performance and the business decisions they make.</p>	<p>Once during the school year</p>	<p>50</p>	<p>100</p>
<p>JA Business Ethics Essay Competition</p> <p><i>The JA Business Ethics Essay Competition works in conjunction with the JA Business Ethics program.</i></p>	<p>A worldwide JA activity, this competition engages students in critical, ethical decision-making discussions and proposes resolutions through an essay format. Students are given a hypothetical, business conundrum and each writer develops a plan to offer ethical solutions to the problem based on a specified number of possible concepts.</p>	<p>Once during the school year</p>	<p>10 most active schools</p>	<p>50</p>

ANNEX D: SUMMARY OF PPES MEDIA COVERAGE

The PPES Program is a mature program implementing the final stages of its activities. The Program in this reporting period continues to train and develop skills and capabilities among stakeholders; it also is directed at ensuring the long-term sustainability of its strategic partners and the transfer of responsibility for activities to the individuals and organizations it trained. The Communications Office responded with a new communications approach to achieve two equally important goals. On the tactical level, in order to gain a deeper understanding of USAID and PPES contributions to the growth and development of Serbia, the office developed communications expanding the reach of the PPES messages while securing a more quality, in-depth media coverage for Program activities. On the strategic level, the office designed each communications activity to directly align with the goals and objectives of each Program team.

I. Tactical Level: Extend the Outreach

During the reporting period (April – September 2010) the Communications Office sought to achieve these two goals through the following actions:

- 1) Increase the PPES presence national, regional and local electronic media;
- 2) Increase the PPES presence in local and regional electronic media; and
- 3) Transform the PPES Internet presentation into a communications tool and source of information for both stakeholders and the media.

Goal 1: Increase PPES Presence in Electronic Media

According to the latest available research conducted in 2008 for the USAID IREX Program, TV is by far the news source of preference in Serbia as 57 percent of Serbian citizens trust it as their primary source of information. In other words, approximately 4 million Serbian citizens turn to TV each day for the news they trust.

The next closest source of information in Serbia is newspapers, trusted by just 9 percent of the citizens, according to the study. Recognizing that even a small increase in television exposure for PPES would generate significant growth in viewers of PPES activities, the Communications Office, while it retained high visibility in print, initiated additional effort to attract electronic media to every PPES event. The Office took steps to identify and meet with important decision makers at each television station. These actions proved crucial in securing interviews and special TV appearances for the Program Officers on TV news programs and other relevant programs. During the reporting period the Communications Office organized or prepared 15 interviews for the PPES Program Officers, the highest number of interviews to date.

Figure D-1 illustrates the increase in the average number of TV media references per event achieved as a direct result of the Communications Office predetermined actions.

Figure D-1: Average Number of National TV Media References

Goal 2: Increase PPES Presence in Local and Regional Media

PPESworks in 116 of Serbia’s 175 communities. Preparedness and Planning trained in 80 municipalities. Economic Security targets South Serbia and Sandzak for business support and partners with Youth Offices and schools and universities to help Serbian youth become more competitive for today’s jobs.

The IREX study confirmed that as important as national television is to reaching audiences with a message they trust, local and regional media are equally valued and tend to be underused. According to the study, 71 percent of all viewers routinely watch local and regional TV stations for information.

The Communications Office has employed the same efforts to better utilize local and regional TV stations on behalf of the Program. The Communications Office ensures that these stations with fewer resources can produce quality reports through the distribution of press kits, photographs and digital footage to the journalist absent from events²⁸. The relationships the Office developed with these stations has resulted in providing assistance to the stations in securing needed interviews and statements to improve the quality of their reports²⁹ and, in some cases, helping to transport media to and from events to gain coverage³⁰.

Figure D-2 shows the average number of media references to PPES generated on local and regional TV outlets during events of local or regional significance.

Figure D-2: Local and Regional TV Outlet Attendance:

²⁸ The Communications Office assisted TV outlets by providing digital footage from the City of Nis Safety Strategy Promotion. Among the TV outlets to receive this kind of support was the TV B92.

²⁹ During the U.S. Ambassador’s visit to Ub, the Communications Office secured a special on-site statement from the U.S. Ambassador for the journalists of the national broadcasting corporation RTS

³⁰ During the Bogovadja Volunteer Firefighting Camp, journalists from the national broadcasting corporation RTS and national news agency TANJUG were assisted in reaching the location.

Goal 3: Transform the PPES Internet Presentation into a News Source

Many of PPES' target audiences and Program partners are among the heaviest users of the Internet. According to IREX's study, 80 percent of all businessmen access the Internet daily, and 67 percent of them use the Internet every day to research the news from their industry sector.³¹ Among youth, the study shows the Internet to be their main source of information; at the same time 90 percent of them are active on the social networks such as Facebook or YouTube. The Ministry for Telecommunications and Information Society released data demonstrating that Serbia increased the number of broadband Internet users by 30 percent in 2009.

To take advantage of reaching PPES business partners and youth, in May the Communications Office initiated an effort to:

1. Redesign the news section of the website to routinely add pictorial updates of PPES' many activities.
2. Develop the pages so PPES is recognized as a reliable information source by Program stakeholders and the media.

The Web page updates consisted of three parts: 1) basic information on the particular activity with the press release; 2) additional information section containing relevant links to all institutions and partners mentioned in the news; and 3) related press material (e.g. press releases, photos, statements etc.). Every effort is made to post event

³¹<http://www.personalmag.rs/internet/rezultati-istrzivanja-internet-izvor-informacija-i-mesto-poslovanja/>

press releases an hour or so before the event. In all cases, the goal is to post the information on the day of the event. Starting in August, each event update posted on the website is portrayed in pictures in a section titled "The event in photographs." These photographs not only improve the quality of the website but also transform it into a resource center for journalists.

The improvements have led to a significant increase in the number of visitors to the site. In March 2010 the average number of readers per Web story was 175; in July that number jumped to 720, an increase of 411 percent. Particular stories recorded as much as 938 (July) and 972 readers (August).

These increases were recorded even as the reporting period included the summer holidays, as shown in figure D-3.

Figure D-3: Increase in the Average Number of Visitors to PPES Website

**Increase in the Average Number of Visitors to PPES Website
(New Strategy Coincided With Opening of National Training Center in April)**

II. Strategic Level: Communications functions as a support in reaching Program goals

All communications activities of the Communications Office were synchronized with the efforts of the program staff and partner organizations, and they served to help the Program reach its goals, as they were defined in the Work Plan for FY 2010.

Preparedness and Planning - Case Study

Case Study 1 Flood Relief Equipment Donation to the Municipality of Ub September 14, 2010													
Event Summary	<p>☒ USAID PPES secured \$10,000 worth of flood relief materials for the Municipality of Ub. Donation helped the Ub to recover from the June 23 flooding, the worst in its recorded history. USAID and Ub authorities jointly compiled the Recovery Needs Assessment and engaged the help of Serbia's donor community. U.S. Ambassador in Serbia Mary Warlick and Serbian Assistant Minister of Interior and Head of the Sector for Emergency Management Predrag Maric visited the Ub on September 14 to meet with the Mayor, talk with citizens and witness the progress of the recovery effort.</p>		
										
Preparedness and Planning Strategic Goal:	☒ Provide support to the development of the Serbian local disaster management system												
Communication Goals	<p>☒ To promote USAID's contribution and its direct benefit to the health, safety and economic security of the citizens of Ub.</p> <p>☒ Promote PPES role in significantly reducing the recovery with an expedited assessment and the USAID donation which cut the time to purify public water supplies in half.</p>												
Message Delivery Methods	<ol style="list-style-type: none"> 1. Event 2. Media Relations 3. Website 	Message Delivery Tools	<ol style="list-style-type: none"> 1. Press Release 2. Keynote Speech 3. PPES Website Update 4. Thank You Letters 5. Information Kits 										
Target Audience	<ol style="list-style-type: none"> 1. The citizens of Ub 2. Ub leadership 3. General public 4. U.S. Government 	Number of Generated Media References	<table border="1"> <tr> <td>Print</td> <td>15</td> </tr> <tr> <td>TV</td> <td>8</td> </tr> <tr> <td>Media Websites</td> <td>20</td> </tr> <tr> <td>News Agencies</td> <td>3</td> </tr> <tr> <td>Total:</td> <td>46</td> </tr> </table>	Print	15	TV	8	Media Websites	20	News Agencies	3	Total:	46
Print	15												
TV	8												
Media Websites	20												
News Agencies	3												
Total:	46												
Results	<p>☒ All of the local media outlets (3) reported on the event;</p> <p>☒ 3 out of 7 national TV stations reported on the event;</p> <p>☒ All of the local media outlets (3) reported on the event;</p> <p>☒ 3 out of 7 national TV stations reported on the event;</p> <p>☒ All 3 national news agencies reported on the event;</p> <p>☒ 2 of the PPES Program Officers were interviewed; and</p> <p>☒ National Broadcasting Corporation carried the statement from the Ambassador.</p>												

Economic Security - Case Studies

Case Study 2 | ASSTEX Cluster Promotion Event

Belgrade, September 14, 2010

Event Summary	<ul style="list-style-type: none"> ⊗ U.S. Ambassador in Serbia Mary Warlick traveled to Novi Pazar on July 9, 2010 to meet with 10 companies receiving business support from USAID's PPES Economic Security Program to understand how current USAID programs are benefiting individual companies and the region. The ambassador and business owners discussed additional ways in which the programs can best serve the region in the future. ⊗ USAID Deputy Mission Director James Stein delivered the keynote speech 		
										
Economic Security Strategic Goal:	<ul style="list-style-type: none"> ⊗ Achieve sustainable economic development, active participation and buy-in of all stakeholders from the public, private and civil sectors 												
Communication Goals	<ul style="list-style-type: none"> ⊗ To promote Sandzak apparel industry to increase sales ⊗ To elevate the role of ASSTEX to advocate on behalf of the apparel industry before the Serbian government and other stakeholders ⊗ To promote the significance of clustering in business development 												
Message Delivery Methods	<ol style="list-style-type: none"> 1. Event 2. Media Relations 3. Website 	Message Delivery Tools	<ol style="list-style-type: none"> 1. Press Release 2. Keynote Speech 3. PPES Website Update 4. Thank You Letters 5. Information Kits 										
Target Audience	<ol style="list-style-type: none"> 1. Serbian business community 2. International business com. 3. Serbian decision makers 	Number of Generated Media References	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td>Print</td> <td style="text-align: right;">11</td> </tr> <tr> <td>TV</td> <td style="text-align: right;">7</td> </tr> <tr> <td>Media Websites</td> <td style="text-align: right;">15</td> </tr> <tr> <td>News Agencies</td> <td style="text-align: right;">3</td> </tr> <tr> <td>Total:</td> <td style="text-align: right;">36</td> </tr> </table>	Print	11	TV	7	Media Websites	15	News Agencies	3	Total:	36
Print	11												
TV	7												
Media Websites	15												
News Agencies	3												
Total:	36												
Results	<ul style="list-style-type: none"> ⊗ 4 out of 7 national TV stations reported on the event ⊗ All of the national news agencies reported on the event ⊗ All of the national daily newspapers reported on the event ⊗ All 3 major business weeklies reported on the event ⊗ Web site update on the event was among the top 5 search results on Google for the month of July ⊗ ASSTEX received calls from retail buyers from Turkey and Slovakia as a result of the broad media coverage 												

Case Study 3 | Junior Achievement Innovation Fair

Belgrade, May, 2010

<p>Event Summary</p>	<p>⊗ More than 80 students from 8 European countries participated in the Junior Achievement “Innovation Fair,” the largest festival of youth entrepreneurship in Europe. The event places competitors in a pressurized work environment as each team is given 24 hours to solve a real-life challenge. It was the first time the event was held in Serbia and represented an important milestone in the development of JAS and the respect it is gaining within Junior Achievement Europe.</p> <p>⊗ USAID Mission Director Michael Harvey delivered the keynote speech prepared by the PPES Communications Office</p>	
											
<p>Economic Security Strategic Goal:</p>	<p>⊗ Support the JAS efforts to recruit more corporate sponsors by offering them positive media coverage in exchange for the support</p>												
<p>Communication Goals</p>	<p>⊗ To promote JAS as an effective tool to develop an entrepreneurial educational programs in Serbia</p> <p>⊗ Highlight JAS as a premier CSR investment</p>												
<p>Message Delivery Methods</p>	<p>1. Event 2. Media Relations 3. Website</p>	<p>Message Delivery Tools</p>	<p>1. Press Release 2. Keynote Speech 3. PES Website Update 4. Press Information Kits</p>										
<p>Target Audience</p>	<p>1. Serbian business community 2. International business com. 3. Serbian decision makers</p>	<p>Number of Generated Media References</p>	<table border="1"> <tr> <td>Print</td> <td>17</td> </tr> <tr> <td>TV</td> <td>4</td> </tr> <tr> <td>Media Websites</td> <td>21</td> </tr> <tr> <td>News Agencies</td> <td>3</td> </tr> <tr> <td>Total:</td> <td>45</td> </tr> </table>	Print	17	TV	4	Media Websites	21	News Agencies	3	Total:	45
Print	17												
TV	4												
Media Websites	21												
News Agencies	3												
Total:	45												
<p>Results</p>	<p>⊗ 4 out of 7 national TV stations reported on the event; 2 national TV stations hosted the PPES Program Officers in their programs</p> <p>⊗ All of the national news agencies reported on the event</p> <p>⊗ 5 out of 7 national daily newspapers reported on the event</p> <p>⊗ 2 out of 3 major business weeklies reported on the event</p> <p>⊗ “Politika” Daily ran a full feature article on JA activities in Belgrade prior to the event</p> <p>⊗ Generated media stories that could be used for JA fundraising activities</p>												

III. General Media Statistics

Although this reporting period includes months of July and August, when all activity in Serbia lessens, the overall number of media references continues to increase from reporting period to reporting period.

Figure D-4: Increase in PPES Generated Media References by Semi-Annual Report

High-visibility events drive the media references. In this reporting period, a total of 22 events attracted a total of 182 journalists from national, regional and local media. On four occasions, the U.S. Ambassador participated in events and on seven occasions, a high-ranking member of the USAID Mission was present. PPES events also included the participation of four Government ministers. Table D-1 lists all events organized by PPES during this reporting period.

In addition to traditional media, the Communications Office actively seeks placement of well-timed, well-defined specialty articles to engage journalists in the preparation of more in-depth information. The articles offer a better opportunity for readers to understand the direct benefit they, their family and community receive from USAID participation in Serbia. During the reporting period the Communications Office recorded 11 specialty articles on PPES activities; at the same time, the Communications Office organized or prepared 15 interviews for PPES Program Officers.

PPES Program Officers were interviewed by both local and national media including the prime time news program of the Serbian Public Broadcasting Corporation RTS.

Table D-1: Events organized by PPES during the Reporting Period

Date	Event	Component	Guests
April 13-17	Construction Fair Belgrade, Belgrade	C2	N/A
April 13-17	International Trade Fair Mostar, Bosnia and Herzegovina	C2	N/A
April 14	Manpower and Ministry of Youth and Sport MoU Signing Ceremony, Belgrade	C2	USAID Mission Director Michael Harvey; Minister Snezana Samardzic Markovic
April 15	Loznica MoU Signing Ceremony, Loznica	C1	PPES Chief of Party Michael Pillsbury
April 20	Zajecar MoU Signing Ceremony, Zajecar	C1	PPES Chief of Party Michael Pillsbury
April 22-24	Junior Achievement Innovation Camp, Belgrade	C2	PPES Chief of Party Michael Pillsbury; Minister of Education Zarko Obradovic; USAID Mission Director Michael Harvey
April 23	National Training Center Opening Ceremony, Belgrade	C1	PPES Chief of Party Michael Pillsbury; USAID Mission Director Michael Harvey
April 29	Business Support Promotion, Bujanovac	C2	U.S. Ambassador Mary Warlick; PPES Chief of Party Michael Pillsbury
April 20	Equipment Donation, Kanjiza	C1	PPES Chief of Party Michael Pillsbury
May 5	Fire Safety Poster Promotion, Belgrade	C1	U.S. Ambassador Mary Warlick; Minister of Education Zarko Obradovic; Minister of Interior Ivica Dacic; USAID Mission Director Michael Harvey; PPES Chief of Party Michael Pillsbury
May 25	Certification Event, Belgrade	C1	PPES Chief of Party Michael Pillsbury; USAID Mission Director Michael Harvey; Assistant Minister of Interior Predrag Maric
May 25	JA National Student Fair	C2	PPES Chief of Party Michael Pillsbury; USAID Mission Director Michael Harvey
June 9,	ASSTEX Cluster Promotion, Belgrade	C2	PPES Chief of Party Michael Pillsbury USAID Acting DMD James Stein
June 23	CMG Meeting, Belgrade	C1	PPES Chief of Party Michael Pillsbury
July 9	U.S. Ambassador Visit to Novi Pazar,	C2	U.S. Ambassador Mary Warlick; PPES Chief of Party Michael Pillsbury
July 15	JA Best EU Student Company, Cagliari, Italy	C2	N/A
September 13,	YEAP Contract Signing Ceremony, Palilula, Belgrade	C2	PPES Chief of Party Michael Pillsbury;
September 14	Ub Equipment Donation Event, Ub	C1	U.S. Ambassador Mary Warlick; PPES Chief of Party Michael Pillsbury
September 26	Volunteer Firefighting Camp, Bogovadja, Lajkovac	C1	PPES COTR Danijel Dasic; Head of the NTC Aleksandar Lazarevic
September 27	Sandzak Internship Certificate Award Ceremony, Novi Pazar	C2	PPES Program Officer Ahmet Halilagic
September 28	South Serbia Internship Certificate Award Ceremony, Bujanovac	C2	PPES Program Officer Rexhep Ilazi
September 30	Nis Safety Strategy Promotion, Nis	C1	PPES Chief of Party Michael Pillsbury