ANNEX VI
FINAL NARRATIVE REPORT
Czech Forum for Development Cooperation-FoRS

January 7, 2011
SUMMARY

For FoRS the helpdesk project represented a unique opportunity to foster its capacities and provide a space for learning and capacity building for Czech NGDOs contributing thus to deliver the FoRS mission and objectives.
More concretely, the project contributed to the establishment of a helpdesk at FoRS secretariat composed of its director and capacity building coordinator. This helpdesk aimed at providing relevant and quality information, sharing good practices and experience and intermediating/providing hands-on support related to EuropeAid funded projects (especially in NSA/LA programme) for its members and observes as well as for other Czech NSAs and LAs. The capacity of this helpdesk as well as of other Czech development actors, especially CSOs was also strengthened through trainings and hands-on support delivered within the project. This enabled FoRS to provide support both to Czech NSA experienced in working with EuropeAid (support focused on increasing the quality and effectiveness of management of their ongoing projects) and to those Czech NSA/LAs without any previous experience with this EC agency.

In order to foster and multiply the impact of the project, FoRS has also built on its cooperation and coordinated activities with international partners, especially the European platform of development and humanitarian NGOs CONCORD and the project TRIALOG focused on support for NSA from EU-12 and candidate countries.
FoRS believes that the establishment of a helpdesk for projects funded by EuropeAid in the Czech Republic contributed to an increased trust of Czech NSA/LAs towards the EC system for development cooperation despite a low success rate of submitted proposals and a high complexity of EuropeAid rules. FoRS will make efforts in building on the projects results and in acting as an active helpdesk and capacity building actor for Czech CSOs in the field of development cooperation, humanitarian aid and development education and awareness raising. Any joint activities, sharing of knowledge, experiences and best practices with helpdesk partners aiming at this goal are welcome in the future.
1. Assessment of implementation of Action activities
1.1. Activities and results

Please list all the activities in line with Annex 1 of the contract since the last interim report
Reason for modification for the planned activity <please elaborate on the problems -including delay, cancellation, postponement of activities- which have arisen and how they have been addressed> (if applicable):

Results of this activity <please quantify these results, where possible; refer to the various assumptions of the Logframe>:

PM.2. Project running

· Administration of the project according to FoRS responsibilities as per the MoU.

· Preparation and submission of quarterly financial reports (Q4/2009, Q1-Q3/2010) and preparation of Q4/2010 to be submitted by January 31, 2011.
· Preparation of the final narrative report to be submitted by January 7, 2011.
Result A.1. Helpdesk Support Programme
A.1.1. Design, preparation and tool development for the website specialised in AIDCO-programme support

e. Updating of website contents

FoRS tested the website and suggested inclusion of additional relevant tools (e. g. Concord Reader of the Standard Contract, toolkit on how to prepare and realize an external evaluation). FoRS also commented the FAQ prepared by the punto.sud helpdesk team.

A.1.2. Establishment of a permanent punto.sud team for delivering the day to day support to target organisations
d.- Meetings and interaction with helpdesk platform
FoRS participated in both coordination meetings in Milan in 2010: the Project Assistant in the third one (March 2010) and the Project Coordinator in the fourth one (November 2010). In these meetings as well as through an on-line communication of the helpdesk platform FoRS shared useful information related to EuropeAid funded projects (VAT, PRAG, preparation of new EU funding mechanism in the framework of the Structured Dialogue), CSO development effectiveness and updated information on the Czech ODA.
A.1.3. Preparation and distribution of the "Trenino" guidelines for AIDCO programmes

c. Testing with the helpdesk-platform and with pilot NSA/LA
In the third coordination meeting FoRS commented the first outline of the Trenino. In May 2010, after receiving the first draft of the Trenino produced by punto.sud, FoRS organized a focus group comprised of representatives of 5 Czech NGDOs for testing this manual and presented its comments and suggestions to punto.sud regarding the structure, form, contents and annexes of the document. This activity was postponed (1 month) based on postponed production of the draft Trenino by punto.sud.

In addition, FoRS on the one hand prepared a toolkit covering areas where the rules of EuropeAid and the national rules might differ (originally intended as an annex to the Trenino), such as accounting, reimbursement, VAT and procurement). Besides that FoRS developed a Czech version of the summary of the Trenino in order to disseminate the key messages on EuropeAid funding among those NGOs/LAs that had not cooperated with EuropeAid before, but would be potentially interested in establishing such cooperation. This Czech summary was based on an English version of the summary that was also elaborated by FoRS and provided to punto.sud and the project partners for their use. Moreover, in order to help Czech NGOs working in the field of development cooperation, humanitarian aid and development education and awareness raising to deal with an urgent unclear issue of VAT in projects related to these areas, FoRS arranged elaboration of a toolkit on VAT by a Czech expert on VAT (see annexes).
e. Launch of the document using the punto.sud contact data base, partner’s databases and any other lists of AIDCO partners

After punto.sud launched the updated version of the Trenino (August 2010), FoRS distributed it among the project beneficiaries in the Czech Republic in an on-line communication, published it on FoRS website and provided a printed version of the Trenino to the participants of the second training in Prague. As mentioned in the previous activity, FoRS elaborated a summary of the Trenino in English and Czech. This latter document was also published on FoRS website and its printed version was provided to the participants of the second training in Prague as well as other project beneficiaries (see annexes).
R2 Awareness/Networking programme

A.2.1. Establishment and development of the helpdesk-platform (antennas in NMS)

b. Feedback and analysis for website design

During 2010 FoRS used the website for its work (management of another EuropeAid funded projects, preparation of new project proposals for EuropeAid, provision of helpdesk services to the project beneficiaries) and suggested additional improvements such as inclusion of new toolkits (ToR for evaluations, example of how to elaborate budget per activity).
c. Data base NSA/LA in partner state

In 2010 FoRS updated the list of NSAs and LAs the Czech Republic. As to NSAs, by December 2010, there were 56 NSA on the list and 2 NSA platforms (NSA working in the field of democracy and human rights support and others working in environment protection) covering together 38 NSAs, reaching in total 96 NSAs working in or potentially interested in development cooperation. FoRS also included in the list 2 platforms of LAs on the list: Associations of the Regions of the Czech Republic and Union of Towns and Municipalities of the Czech Republic covering together about 2.500 actors (see annexes).

d. In-country helpdesk functions

As a platform of Czech NGO/NSA, FoRS naturally plays the role of a helpdesk (information about EC and Czech calls for proposals, etc.). In the second year of the project implementation, FoRS was formally and informally consulted by a number of the project beneficiaries in the following topics related to EuropeAid funded project preparation and management: EuropeAid funding opportunities for LAs, registration in PADOR, information provided by EuropeAid about the results of the assessment of the full applications, preparation of sound and correct budget, ensuring consistence between EuropeAid and national rules, appropriate balance of costs of the leading organization and partners, appropriate amount of the proposed total budget of a project vs. the funds allocated to a given call for proposals, where can be found a list of projects and organizations that have already received funding from EuropeAid, how to establish an appropriate monitoring system and how to proceed to carry out an external evaluation of a project.

In addition, FoRS provided consultations/hands-on to three Czech NGOs - ProEquality Center, civic association M.O.S.T. (in both cases regarding project applications) and SADBA (regarding financial management/co-financing).
It is also worth mentioning that apart from gaining knowledge and experience from within the helpdesk project, the capacities of FoRS (the Czech antenna) were also strengthened through its involvement in complementary activities such as active engagement in the working group EU Funding for Development and Relief of the European platform CONCORD, where very valuable updated information and knowledge is shared among NGOs from diverse EU member states on topics relevant to EuropeAid funding (e. g. financial instruments, VAT, PRAG, Standard contract). FoRS not only used this knowledge for its role as a helpdesk for EuropeAid funded projects, but also shared it with the other partners of thehelpdesk project. Another complementary activity of FoRS was its cooperation with the project TRIALOG focused on NSA from EU-12 countries (participation in the Partnership Fair, training for multipliers for development cooperation and development education and awareness raising).

 f. Enlarge the sponsored services

FoRS managed to receive co-financing for the helpdesk project in 2010 from the Czech Ministry of Foreign Affairs (MFA). FoRS also made efforts to complement and sustain the project activities, e. g. it prepared a project proposal for ESF (unfortunately not successful), developed an internal database of funding opportunities and regularly informed the project beneficiaries on funding opportunities (EC, Czech Development Agency, private foundations and other donors), organized a private fundraising seminar as well as a workshop on logframe preparation (applying knowledge from the helpdesk project) for its members as well as an informative seminar on funding opportunities provided by the Czech Development Agency (CZDA) for 2010 and 2011 including information on the program for co-financing of projects funded by the EC and other donors (trilateral cooperation).

A.2.2. Launch and promotion of the website & helpdesk services
a. Preparation of list of contacts and preparation of visibility materials

The list of NSA/LA prepared in the first year of the project was updated in 2010. These beneficiaries first received visibility materials elaborated by punto.sud in English. In order to foster the promotion of the project services available for the beneficiaries and to approach more beneficiaries, especially the group of organization/development practitioners with no previous experience with EuropeAid but interested in establishing cooperation, Czech visibility materials were produced by FoRS in the first half of 2010 (for more details see section promotion of project´s activities below).
b. Delivery of pamphlets

In 2010 the English leaflet was distributed to the participants of the first training and to LA representatives (March meeting with the Committee of foreign affairs of the Association of Regions) and in other events in the first half of 2010 before the Czech version of the leaflets were produced.
Promotion of project activities

· Information about the project was regularly updated on FoRS website both in Czech and English, incl. information on the trainings, new tools (Trenino, FAQ…) and possibilities of involvement in the project.
· In order to foster promotion of the helpdesk project, FoRS elaborated the following visibility materials in Czech language (also see annexes): leaflets (300 pieces), posters (30 pieces) and web banner (see www.fors.cz). The leaflets were distributed to FoRS members and other NSAs, posters were used within diverse events organized by FoRS and other actors.
· Information about the project was also presented and promoted at events organized by FoRS in 2010 (workshops, trainings, seminars) as well as at FoRS General Assembly in May 2010 and in the promotional material/brochure of FoRS (presentation of FoRS members).

· Regular promotion among FoRS members in the weekly newsletter with a specific link on the helpdesk website and information about services provided by the helpdesk, including the Trenino and its Czech summary and planned trainings and hands-on.
· The project was also promoted at the NGO Fair organized by the Forum Foundation 2000 in Prague in April 2010 where over 150 NGOs presented their activities. In addition, FoRS personally met with representatives of a number of smaller NGOs and offered them engagement in the project activities.
· FoRS also regularly approached two NSA platforms from the list of NSA/LA gathering actors working in the field of environment and human rights and democracy support (Green Circle and DEMAS) and potentially interested in the helpdesk. Nevertheless, apart from the participation of one platform´s representative in the first training, these organizations did not have capacity or interest in active involvement in the project.

· FoRS also regularly communicated with the two existing Czech LA associations (one gathering regions and one gathering cities, towns and municipalities) from the list of NSA/LA. As explained in the interim report, Czech LAs are not involved in EuropeAid funding and only some of them have been carrying out projects in the field of development cooperation mostly in non EU European countries. Nevertheless, both associations expressed interest in learning more about the helpdesk project. On the one hand, FoRS (the project assistant) was invited to make a presentation at a meeting of the Committee for Foreign Affairs composed of representatives from all the 14 Czech Regions in March 2010. On the other hand, the project assistant had the opportunity to present the project to the representative of the Union of Towns and Municipalities of the Czech Republic in June 2010. Representatives of these associations were also invited to both trainings in Prague and one representative of the Association of Czech Regions attended the second training expressing satisfaction.
· FoRS published information about the project and possibilities of involvement on information servers for Czech NGOs working in diverse fields (www.ecconet.cz and www.neziskovky.cz).

· FoRS presented the helpdesk project at diverse international meetings, especially at forums of NGOs from EU-12 (e. g. TRIALOG and study visit of Polish and Hungarian NGOs to Prague focused on exchange of experience with the Czech NGDO platform from the Czech Presidency of the EU in 2009).
Survey about the specific needs of potential participants

At the first helpdesk platform meeting in Milano in March 2009, projects partners agreed to develop a survey about the specific needs of potential participants as to EuropeAid funded projects in order to adapt the trainings and other activities to the specific contexts in the partner countries.

FoRS commented the content of the survey, conducted it and elaborated its results (by December 2009) and presented these in the interim report. Based on these results and expected events related to EuropeAid funded projects, the content of the two trainings to be delivered in 2010 was suggested to punto.sud. The survey was updated before the first and the second training (information provided almost only by NSAs, only one questionnaire was elaborated by a LA), those organizations who had not fill the questionnaire before, send it complete, while those that had already sent it before only updated relevant sections (currently ongoing projects). The content of the trainings was further adapted to the needs of the participants indicated in their application forms.
Component B: Capacity Building

B.1.1. Organisation and delivery of 9 training/workshops for NMS organizations on how to

develop consortia, plan the participation to Call for Proposals and manage an EC (co)-

funded project

b. Organisation of the event

Two trainings were organized in Prague by FoRS within the implementation period of the project, both of them in 2010. This organization comprised all logistical preparation: selection of training venues, arrangement of catering service, preparation of training packages for each participant, registration of the participants and communication with them for the second training, reimbursement of travel costs for out of Prague participants.

c. Delivery and follow up of the trainings
As to the contents of the training, FoRS suggested the main focus for both of them based on the result of the survey and on the feedback from NGOs from other FoRS activities related to EuropeAid funded projects and on expected events related to EuropeAid funding (e. g. launch of new calls for proposals for NSA/LA programme in spring 2010). While in both trainings the whole EuropeAid project cycle was to be mentioned, for the first training FoRS proposed to put a special emphasis on preparation of concept notes/project proposals and for the second one on project management. Both trainings were interactive and consisted of presentation of the main topics, exchange of experiences and knowledge as well as group work based on concrete examples.

The first training was a two-day event (February 23 and 24) and focused on preparation of project proposals/concept notes to be submitted to EuropeAid. The concrete topics were as follows: presentation of EuropeAid work and structure, funding possibilities for NGOs, calls for proposals, project preparation including LFM and budget. There were 24 participants from FoRS member NGOs as well as other CSOs from a partner platform DEMAS. Though LAs were invited for the training, no LA representative attended it. Hands-on delivered by punto.sud experts followed the training on February 25 (for more information please see activity B.1.2 below)
As to the evaluation of this first training, 75% of the participants provided their feedback. The training was evaluated as good (3,06 in the scale 1 bad, 2 average, 3 good and 4 very good). The participants above all appreciated the level of the trainers and the achievement of the proposed goals of the training. They also mentioned that the training contributed to real improvement of their knowledge and capacities (assessment of their state before the training 1,87 and after 2,85). They suggested the following issues for further improvement: divide the participants according the level of their knowledge and experience (basic and advanced) and use of real case studies/examples from their own practice.
The second training was a three-day event (November 30-December 2) and focused on project management. The first two days were delivered by a punto.sud trainer in the following issues: EuropeAid presentation, project proposal/concept note preparation, the main EuropeAid documents for project implementation, financial management according to EuropeAid rules, the role and obligations of all the actors involved in EuropeAid funded projects, rules for procurement, monitoring and evaluation and audit. On the third day the training was delivered by a Czech expert on financial management of development and humanitarian projects (financial director of the biggest Czech NGDO) who very adequately completed the previous explanation of the financial management of EuropeAid projects with the diverse aspects related to co-financing, differences between EuropeAid rules and national rules taking into account Czech legal and institutional environment. He also clarified issues such as VAT and shared his large experience with financial management of EuropeAid funded projects and financial control (expenditure verification and audits).
The second training was attended by 27 participants (some attended only the third day, especially financial managers and accountants). Most of them were NGO representatives, two participants represented the public sector (1 LA - Olomouc Regional Authority and 1 participant from the Czech Development Agency in charge of the programme for co-financing EuropeAid funded projects.

This second training was evaluated by 63% of the participants. The training was evaluated as good (3,29 in the scale 1 bad, 2 average, 3 good and 4 very good). The participants highly appreciated the level of both trainers (punt.sud and Czech experts, 3,6 and 3,8 resp.) as well as the achievement of the proposed goals of the training (3,47). As for the first training, they also mentioned that the training contributed to real improvement of their knowledge and capacities (assessment of their state before the training 1,88 and after 2,95).

For documentation from both trainings (programmes, list of participants, filled in evaluation grid for the second training) please see annexes.
B.1.2. Hands-on support delivered to 20 projects submitted/implemented/concluded by NMS

organisations

c. Support delivered and Feedback to organisation

Hands-on support was delivered by two punto.sud trainers following the first training (February 25) to three projects (each consultation approx. 2 hours). Please see annex.

The feedback from the organizations whose projects were screened was very positive. It is worth mentioning that one of the project proposals screened and advised by punto.sud was finally approved by EuropeAid (EIDHR), even though the direct effect of hands-on is not known.

FoRS itself also requested hands-on service for the preparation of the final report for a EuropeAid funded project where FoRS was in the position of leading agency.
d. Delivery of remaining planned hands on

Hands-on service provided in relation to the trainings was not fully used by the beneficiaries. They used it after the first training, but there were no interest and the hands-on service was not carried out in relation to the second training. One of the factors can be the fact that even though suggestions and advice provided by punto.sud experts might have been considered as very useful (another and expert perspective), the beneficiaries would prefer to receive a direct feedback/advice from the donor. Another factor may be the lack of capacity of the beneficiaries to prepare for and spend another half a day outside of their work on hands-on support.

1.2. What is your assessment of the results of the Action? Include observations on the extent to which foreseen specific objective and overall objectives were met and whether the Action has had any unforeseen positive or negative results. (please quantify where possible; refer to Logframe Indicators).
Results:

A.1. Dedicated helpdesk (day to day support and interactive website), guaranteed to AIDCO (potential) partners for the entire life time of the project

FoRS welcomed and used the quality services of day-to-day support (these were also used by other Czech NSA) and the website, suggested some improvements to it, together with a focus group composed of several Czech NSA contributed to the testing and further improvement of the on-line manual Trenino and elaborated a specific tool on differences between the EC rules and the national rules.

From the point of view of FoRS, this result has been achieved, though the use of the helpdesk services by Czech beneficiaries might have been higher and the Trenino (having been produced on time) could have been used for a longer time, not basically at the end of the project implementation period.
A.2. Helpdesk-platform and helpdesk support promoted among NSA/LA organisations, networks and workers
FoRS made significant efforts in promoting the services of the helpdesk among Czech beneficiaries, as well as among its European partners (CONCORD, TRIALOG). For this purpose, FoRS elaborated visibility materials in Czech language and a summary of the on-line manual Trenino in Czech language aimed at attracting especially those organizations that had not cooperated with EuropeAid before. FoRS also acted as a helpdesk for Czech beneficiaries that placed a number of concrete questions related to EuropeAid funded projects and provided hands-on to interested organizations.
B.1. Professionalism and know-how in design/management of EC-funded Development projects strengthened for key staff of a pilot group of New Member States' (potential) EC partners

Two trainings in the Czech Republic, 43 NGO workers (5 of them participated in both trainings, some of them only part of a training such as financial managers and accountants according to the relevance of the training to them) and 2 workers of the public sector (1 LA representative and 1 representative of the Czech Development Agency) directly affected participants´ know-how and professionalism. Both trainings were very positively evaluated (above 3 points –good- in the scale 1-4) by the participants.
Specific objective: Access to information, methods and best practices on AIDCO-programmes contractual obligations guaranteed to New Member States NSA/LA wishing to strengthen and enlarge their cooperation

FoRS believes that the project fulfilled its specific objective since Czech NSAs (FoRS members and observers, other CSOs such as universities and CSO platforms) as well as LAs (through their two existing associations) had regular access to updated information on issues related to EuropeAid funded projects (calls for proposals, funding opportunities of other donors, co-financing requirements from Czech ODA resources, administrative rules of EuropeAid etc.). They also had information about the services of the helpdesk project (website, dedicated day-today support, hands-on, toolkits, on-line manual etc.). FoRS also made efforts to approach as much beneficiaries as possible and elaborated visibility materials in Czech language. In order to approach especially those organizations with no experience with EuropeAid, FoRS produced a Czech summary of the Trenino and distributed it among Czech beneficiaries.
Overall objective: to contribute to the strengthening and the increasing of Non State Actors and Local Authority (including networks and platforms involving New Member States organisations), in developing multi-actor partnerships and in dealing with the EC Institutions
Its is difficult to assess the impact of the project on increased cooperation of Czech NSA/LAs with EuropeAid in a context of a very highly competitive environment. Despite the fact that more organisations participated in project proposals, a very low success rate of submitted project proposals/concept notes (e.g. in the case of calls for proposals in the NSA/LA programme in 2010 this rate was only 9.8% in the most approached call for development education/awareness raising activities), which shows that absorption capacities still need to be built. However, we believe that this project provided an opportunity for the beneficieries to strengthen their capacities in preparing and managing EuropeAid funded projects and contributed to an increase in their confidence in establishing cooperation with EuropeAid. In any case, the necessity to prove a high financial and administrative capacity and experience with working with EuropeAid is still apparent. For this purpose and in order to foster the impact of the project, FoRS tried to utilize its cooperation with European partners such as CONCORD (through its involvement in its working group focused on EU funding) and TRIALOG (participation in events related with EU funding for development cooperation/education and awareness raising). FoRS also cooperated with Czech public institutions, especially the MFA and the CZDA that are responsible for a co-financing programme for EU funded projects. FoRS continues to fundraise to keep up the EuropeAid helpdesk activities.
1.3. What has been the outcome on both the final beneficiaries &/or target group (if different) and the situation in the target country or target region which the Action addressed?

Two target groups can be distinguished: 1. NSAs (those gathered in the FoRS platform and other organizations) and LAs and 2. FoRS (the secretariat having a role of a helpdesk for EuropeAid funded projects).

The first group had access to information on EuropeAid funding and rules and co-financing possibilities during the implementation period of the project. It also could use the services of the dedicated day-to-day and hands-on support provided by punto.sud experts or the helpdesk at FoRS secretariat, as well as practical information and toolkits provided on the helpdesk website. In the second half of 2010, these beneficiaries could also use the comprehensive on-line manual Trenino and its summary in the Czech language and at the end of the second year of the project also a toolkit on Czech VAT in development/humanitarian projects funded by EuropeAid and other donors. Finally, capacities and knowledge of project and financial managers of these organizations were strengthened through two trainings organized within the project in 2010.

The second target group not only strengthened its capacities in the same areas and through the same methods as the first target group, but also its capacities to provide basic information on projects funded by EuropeAid and co-financing. Moreover, these efforts were fostered by complementary activities of FoRS, especially an active involvement of one member of this helpdesk at FoRS secretariat (project assistant) in the CONCORD working group on EU funding for development cooperation/education and awareness raising and in TRIALOG programme for training multipliers from EU-12 countries in these areas.
1.4. Please list all publications (and no. of copies) produced during the Action on whatever format, amongst others containing new approaches, innovative ways of communicating… (please enclose a copy of each item, except if you have already done so in the past).

Please state how your publications are being distributed and to whom.

FoRS produced the following visibility materials in order to foster its efforts in promoting the helpdesk among the beneficiaries (also see annexes):

· Leaflets (300 pieces printed) and posters (30 pieces printed) in Czech language promoting the services of the helpdesk project. The leaflets were distributed to the project beneficiaries. The posters were displayed at the trainings organized in the framework of the project and other events organized by FoRS or other organizations.

· Web banner promoting the helpdesk project available at www.fors.cz (after clicking on the banner the user is automatically transferred to the project website http://www.puntosud.org/helpdesk-europeaid/doku.php)

· Summary of the on-line manual Trenino in English and Czech language (200 pieces of the Czech version printed). The Czech summary was included in the seminar packages for the second training organized in the framework of the project and distributed to other beneficiaries. Remaining printed pieces will be regularly distributed at relevant events organized by FoRS and partner organizations. The English summary was provided to punto.sud and the project partners for their use.
· Toolkit on VAT for development and humanitarian projects carried out by Czech organizations and funded by diverse donors, including EuropeAid. Electronic version was distributed among the project beneficiaries from the Czech Republic.
The leaflet and the summary are also available on FoRS website http://fors.ikan.cz/cz/o_nas/projekty

1.5. Please list all contracts (works, supplies, services) above 5000€ awarded for the implementation of the action since the last interim report if any or during the reporting period, giving for each contract the amount, the award procedure followed and the name of the contractor.
No contracts above 5000 EUR were awarded by FoRS within this project.
1.6. Describe if the Action will continue after the support from the European Community has ended. Are there any follow up activities envisaged? What will ensure the sustainability of the Action?

Based on the outcomes of the project, FoRS will continue making efforts in fulfilling one of its main goals – capacity building of its members and observers to increase the quality and effectiveness of their initiatives in the field of development cooperation and development education and awareness raising. Especially, FoRS will make efforts in the following levels:
· FoRS will build on the project´s results and will continue playing its role of a helpdesk providing updated and relevant information related to preparing and managing projects funded by EuropeAid (and other donors). Existing tools elaborated in the framework of the project (e. g. on-line manual Trenino and its Czech summary, website and toolkits available on the website) will be used for this purpose. FoRS will also build on its cooperation with international partners such as the platform CONCORD, the project TRIALOG, other European NGDO platforms, as well as Czech state and non-state partners.
· FoRS is establishing a new on-line platform for its members and observes (expected start at the beginning of 2011) with a specific space for an on-line forum for organizations (especially financial and project managers) interested in exchanging information and experience related to funding development and humanitarian projects (by EuropeAid, Czech Development Agency and other state and non-state donors).
· FoRS will continue making efforts in obtaining financial support for further strengthening its helpdesk capacities for EuropeAid funded projects.
· FoRS will also follow and comment on new funding mechanisms of the EC for activities in the field of development cooperation and development education and awareness raising in the framework of the ongoing process among the main actors of the EU development cooperation, the so called Structured Dialogue, which will finish in the first half of 2011 and whose results are expected to influence the new multi-annual financial framework of the EU (from 2014).

1.7. Has the Action promoted gender equality, disabilities….? If yes, please explain

Based on its rather technical character, this project did not focus especially on the aspect of gender equality or disabilities. However, when carrying out any activity, FoRS is in principle against establishing any kind of restriction related to gender, age, origin or confession. The selection of FoRS representatives in FoRS structures and its participants in any events in the Czech Republic and abroad is based only on expert capacities and interest of the candidates or based on a free choice of FoRS members (voting and decision of FoRS General Assembly or Executive Board).
1.8. How and by whom have the activities been monitored? Please summarise the results of the feedback received, including from the beneficiaries.

The activities were regularly monitored by the project coordinator and assistant. Specific evaluation was carried out for both trainings (see section B.1.1 activity c). Informal feedback from some beneficiaries was also positive, which was reflected e.g. in high interest in participating in the trainings delivered in the framework of the project.
1.9. What has your organisation/partner learned from the Action and how has this learning been utilised and disseminated?

FoRS has gained valuable knowledge from the project (through trainings, hands-on and day-to-day support, practical manuals and toolkits produced by punto.sud and available on the project website). This knowledge was used by FoRS for a better management of its ongoing projects funded by EuropeAid, for the preparation of new project proposals and was also disseminated to the beneficiaries both in the regular newsletter and through the helpdesk.
2. Partners and other Co-operation

2.1. How do you assess the relationship between the formal partners of this Action (i.e. those partners which have signed a partnership statement)? Please specify for each partner organisation

After an initial period of building trust among the leading organization and the partners, the relationship has continuously been flourishing. FoRS appreciates that the leading organization has increasingly showed an open attitude towards FoRS´ suggestions for improvement of project activities (e.g. development of visibility materials in Czech language, inclusion of an additional training day delivered by a Czech expert on financial management and co-financing). The relationship with the project partners has been strengthened especially through the participation in coordination meetings in Milan, whereby the electronic communication has been working very well based on face-to-face meetings.
2.2. Is the partnership to continue? If so, how? If not, why?
FoRS is interested in continuing the cooperation especially with the leading agency in searching new possibilities for strengthening FoRS´ capacities in playing the role of a helpdesk for EuropeAid funded projects.
2.3. How would you assess the relationship between your organisation and State authorities in the Action countries? How has this relationship affected the Action?

As a platform of almost all Czech CSOs working in the field of development cooperation, humanitarian aid and development education and awareness raising established already 8 years ago, FoRS has build very good relations with relevant national authorities, especially with the MFA (especially its Dpt. for development cooperation and humanitarian aid), which administrated development cooperation and education/awareness projects including co-financing programme for EuropeAid funded projects by August 2010, and with the CZDA that has been responsible for this management since September 2010. FoRS thus had access to updated relevant information that shared with the beneficiaries of the helpdesk project. In addition, in 2010 FoRS in cooperation with the CZDA and MFA organized two events related to the helpdesk project: an informative seminar on grants provided from the Czech state budget for development and humanitarian projects and a training on logical framework matrix used especially in projects supported by the EU and the Czech government. One representative of the CZDA responsible for managing co-financing programme for EuropeAid funded projects also participated in the second training delivered within the project.
FoRS has also established cooperation with Czech local authorities that are working or interested in working in the field of development cooperation (which is a very emergent issue among Czech LAs), especially with the Association of the Regions of the Czech Republic and the Association of the Czech Towns and Cities. FoRS presented the helpdesk project and possibilities of involvement for LAs. One representative of a Czech Regional Authority has participated in the second training and informally expressed her satisfaction.
2.4. Where applicable, describe your relationship with any other organisations involved in implementing the Action:

· Associate(s) (if any)

· Sub-contractor(s) (if any)
FoRS has used services of the following sub-contractors having with them good and professional relations (with some of them based on long term cooperation)

· Hotel Amarilis in Prague for delivering the first training in February 2010 (rent of room and equipment, catering) – satisfactory cooperation

· Kočka company in Prague for delivering the second training in November/December 2010 (rent of room and equipment, catering) – a very satisfactory relation and services of this company will be probably used for future events organized by FoRS

· Educational Institute of Caritas in Prague (accommodation of out of Prague participants to the trainings) – very good long term cooperation

· Filip Smiggles - etno and ecological catering (lunches for the second training) – very good long term cooperation
· Michal Svoboda - expert on graphical design (visibility materials –Czech leaflet and poster of the project, web banner, summary of the on-line manual Trenino) – good previous experience
· Jan Kamenický – Czech expert on financial management (delivery of a one-day training in the framework of the second training, consultancy for the toolkit on VAT) – very good previous experience
· Čestmír Kameš – Czech expert on taxes (development of a toolkit on VAT)
· Daniel Pegues – proofreading of the English version of the summary of the on-line manual Trenino
· Katerina Havrankova – proofreading of the Czech version of the summary of the on-line manual Trenino

· IKAN company - provision of office consumables – good long term cooperation
· Printing company Carter RetroPlus (printing of the Czech leaflets and posters) selected on the basis of a market survey
· Omikron (printing of the manual Trenino for the participants of the second training) selected on the basis of a market survey

· Orbix travel company – purchase of tickets Prague-Milan for the participation of the project coordinator and assistant in the coordination meetings
· Final Beneficiaries and Target groups
A significant part of the beneficiaries were FoRS members and observers with whom FoRS has established good and trustful relationship, which facilitated communication and cooperation in development of project activities. FoRS has also addressed other NSA and LA platforms and especially with the latter has established new cooperation.
· Other third parties involved.

Based on a long term partnership, FoRS has closely cooperated with international partners such as CONCORD and TRIALOG. On the one hand, FoRS promoted the helpdesk project and on the other hand it has used knowledge and experience gained through the cooperation with these partners (e. g. involvement in CONCORD working group on EU funding for development and relief or participation in TRIALOG´ s training for multiplier for development cooperation/education and awareness raising).
2.5. Where applicable, outline any links you have developed with other actions
See section 2.4 above.
2.6. If your organisation has received previous EC grants in view of strengthening the same target group, in how far has this Action been able to build upon/complement the previous one(s)? (List all previous relevant EC grants).

FoRS managed a project supported by the EC (NSA/LA) at the occasion of the Czech Presidency of the EU in 2009. This project was focused on increasing development effectiveness especially of CSOs, which covers a broader game of topics than strengthening NGO capacities for more effective cooperation with EuropeAid. Information, knowledge and experience gained by FoRS in the “Presidency” project were shared with partners of helpdesk project.
FoRS also managed other EC projects:

· Fostering Global Responsibility: Building a Development Policy Knowledge Network to Enhance NGO Public Outreach Initiatives in EU New Member States (leading organisations CASE – Center for Social and Economic Research, implementation period 2007-2010)

· Development Aid Watch in New Member States (leading organisation: Polish Green Network, implementation period 2008)

Knowledge obtained in the helpdesk project also contributed to a better management of FoRS Presidency project and Fostering Global Responsibility projects funded by EuropeAid.
2.7. How do you evaluate co-operation with the services of the Contracting Authority?

FoRS did not establish direct contact with the EC within this project.
3. Visibility

How is the visibility of the EU contribution being ensured in the Action?

FoRS has made efforts to promote the visibility of the EU contribution in the following ways:
· Display of the EC flag on all promotion and other materials (training materials – programme, list of participants, evaluation forms; visibility materials –posters, leaflets, web banner; summary of the on-line manual Trenino).

· When promoting the helpdesk project, FoRS communicated on EU support.
Annexes
· List of Czech NSA/LA as per December 2010

· Visibility materials (leaflet and poster in Czech language)

· Summary of the Trenino in Czech language, VAT toolkit in Czech language

· Distribution list

· Scanned evaluation forms and list of participants from the second training
· Report from testing the draft Trenino

· Evaluation report/grid from the second training Hands-on delivered: organization, topic, date
· Information published by FoRS or other actors on the helpdesk project
Name of the contact person for the Action: Inka Píbilová

Signature:

Location: Bělehradská 92, 120 00 Prague 2, Czech Republic

Date report due: January 7, 2011

Date report sent: January 7, 2011

� To refer to EC Guidelines on gender equality, disabilities…

2007

13

