[image: image1.png]* Kk

* % %

* Kk

* %

EUROPEAID

Republic of Uzbekistan

Project Number:
2008/163-878
Enhancement of Living Standards
in Fergana Valley

FINAL NARRATIVE REPORT

January 2012

	Project Title:
	Enhancement of Living Standards (ELS) in Fergana Valley

	Project Number:
	2008/163-878

	Country:
	Republic of Uzbekistan

	Local Operator:

	Name:
	Khokimiyat of Andijan region
	Khokimiyat of Namangan region

	Address:
	Andijan, 239, A.Fitrat street
	Namangan, 69, Rakhimov street

	Telephone:
	+ (998 74) 222-25-13
	+ (998 69) 226-46-90

	Fax:
	+ (998 74) 222-14-18
	+ (998 69) 226-57-22

	Contact person:
	Mr. Shavkat Ibragimov

Deputy Khokim of Andijan region
	Mr. Shukhrat Shukurov

Deputy Khokim of Namangan region

	Name:
	Khokimiyat of Fergana region
	

	Address:
	Fergana, 17, A.Navoiy street
	

	Telephone:
	+ (998 73) 224 -75 -00
	

	Fax:
	+ (998 73) 224-75-00
	

	Contact person:
	Mr. Shukhrat Turdikulov

Deputy Khokim of Fergana region

	EC Consultant:

Contact person:
	UNDP

Mr. Emilio Valli

Project Coordinator, UNDP
	

	Signature:

	Date of report:
	January 2012

	Reporting period:
	December 2008 -December 2011

	Authors of the report:
	Emilio Valli, ELS Project Coordinator and
Kodir Bobojonov, Technical Adviser

	
	

	UNDP
	Mr. Jaco Cillers

[signature]

[date]

	EC Monitoring

	Ms. Karina Astanova

[signature]

[date]

	TACIS National Coordinating Unit

	Mr. Bekhzod Teshabaev

[signature]

[date]

	EC Task Manager
	Ms. Assunta Testa

[signature]

[date]

Table of Contents

1. Project information sheet…………………………………………………………………….

2. Executive summary ….……………………………………………………………………….

3. Assessment of achievements ………………………………………………………………

4. Lessons learned and recommendations……………………………………………………

5. Annexes……………………………………………………………………….........................

Abbreviations

	ASSC
	Academy of State and Social Construction
	

	BDC
	Business Development Centre

	CDP
	Community Development Plan

	CPAP
	Community Programme Action Plan

	ELS
	Enhancement of Living Standards

	EU
	European Union

	GoU
	Government of Uzbekistan

	MDG
	Millennium Development Goals

	MIRC
	Mahalla Information and Resource Centre

	TRAC
	Target Resource Assignment from the Core

	UNDP
	United Nations Development Programme

	
	

	
	

	
	

	
	

1. PROJECT INFORMATION SHEET

Project Title:
ENHANCEMENT OF LIVING STANDARDS (ELS) IN FERGANA VALLEY

Project Number:
2008/163-878

Country:

Uzbekistan

Overall objective: Improve living standards in Fergana Valley

Specific objective 1 Regional/local institutions are strengthened to support poverty reduction initiatives in Fergana Valley that are sustainable, effective and gender responsive

Improved capacity of local authorities to support delivery of basic services

Activities

1.1: Conduct a capacity assessment of local authorities to deliver local services and validate local needs.

1.2: Prepare training materials and train local trainers in local development planning.

1.3: Train local authorities in local development planning.

1.4: Support the preparation of MDG advocacy materials.

1.5: Support local authorities to collect and analyze socioeconomic data and set up/maintain a database for local planning and MDG monitoring.

1.6: Prepare a summary of experience and disseminate lessons learned and training material.

1.7: Evaluate and exit.

Specific objective 2 Increase the capacity of rural communities to participate in local development processes and undertake self-help initiatives to improve basic services in Fergana Valley
Expected result 2.1

Improved public service delivery

Activities

2.1.1: Visit existing ELS community projects.

2.1.2: Select 200 communities based on ELS criteria

2.1.3: Mobilize and train communities in strategic planning.

2.1.4: Support the communities in the design of 200 development plans and 200 priority community projects (basic service infrastructure or income generation activities).

2.1.5: Provide grant funding to 200 priority community projects.

2.1.6: Implement and monitor 200 community projects.

2.1.7: Establish management, operation and maintenance mechanisms.

Expected result 2.2
Organizational capacity of 200 Mahallas reinforced

Activities

2.2.1: Assess capacity of existing 11 ELS resource centres.

2.2.2: Set up 12 (4 per region) new Mahalla Information & Resource Centres and identify 24 facilitators (8 per region) under Mahalla Fund.

2.2.3: Train and coach centre facilitators.

2.2.4.: Assist the Mahalla Information & Resource Centres to provide information, support and services to communities
2.2.5.: Organize network meetings and study tours between communities.

2.2.6: Facilitate inclusion of community development plans into district plans and follow up.

2.2.7: Facilitate dissemination of community development approaches to more communities.

2.2.8: Record good practice and lessons learned.

2.2.9: Evaluate and exit.

Specific objective 3 Communities have increased equitable access to rural development services and business opportunities

Expected Result 3.1 Business and advisory capacity of Mahallas built and community economic productivity improved.

3.1.1: Analyse the economic potential in 200 communities in agriculture and other business sectors.

3.1.2: Mobilize communities and agree on community economic priorities.

3.1.3: Establish demonstrations.

3.1.4: Mobilize and train economic initiative groups.

3.1.5: Support successful economic initiative groups in implementation of their proposal.

3.1.6: Set up at least 6 nongovernmental rural development centres as rural enterprises.

3.1.7: Equip and train centres.

3.1.8: Support existing institutions in the provision of rural extension services.

3.1.9: Produce and distribute written guidelines and extension material.

3.1.10. Evaluate and exit.

Beneficiaries: Regional Khokimiyats (as per EC Description of Operations) and the population of 200 communities in Fergana Valley. It is planned that more than 500,000 people will improve their living standards through this project.
Target group(s)

Regional authorities, 200 communities, dekhans, low income population, community based organizations (Mahallas), micro entrepreneurs and rural population in 12 selected districts in Namangan, Fergana and Andijan. Project activities will be implemented in places where the majority of the population live in rural areas and is engaged in agriculture, small business and services.

Project start date

Contract signed on 11 December 2008 Activities commenced on December 11, 2008

Contract No. 2008/163-878

Addendum No1 to grant contract No. 2008/163-878 seven months non-cost extension of project implementation period until July 31, 2011

Addendum No2 to grant contract No. 2008/163-878 five months non-cost extension of project implementation period until December 31, 2011

Status: completed

Project duration: 36+ months (from December 11, 2008 to December 31, 2011).

2. EXECUTIVE SUMMARY

UNDP in Uzbekistan has completed the implementation phase of the Enhancement of Living Standards (ELS) in Fergana Valley project funded by the European Union and co-financed from UNDP TRAC
 resources. The project was the last of a series of four consecutive ELS projects financed by the EU and implemented by UNDP in the Fergana Valley.
As highlighted by the findings in the independent, final outcome evaluation report
, the project design was relevant to the national government policy priorities and the Millennium Development Goals. Most significantly, the project document was very relevant to the needs of the target populations-i.e. the most vulnerable segments of society, as defined in the CPAP
- which in the Fergana Valley, and more generally in Uzbekistan, are concentrated in the rural areas.

All planned activities were implemented and the delivery rate
 at the end of the project was 99.6% of the total allocated budget. The list of achieved deliverables is attached in annex.
The purpose of the project-i.e. to improve living standards in Fergana Valley-has been addressed with an emphasis on capacity development, and most notably in the first activity component, which has targeted local government at provincial and district levels. Nevertheless, capacity development is a long–term process, requiring concentrated application of resources over time. Resources in the ELS project have been thinly spread over multiple local territorial jurisdictions.

The main achievement of the project has been to demonstrate, through the implementation of pilot activities, innovative local development models for Uzbekistan, which focus on participation to address important issues of under-capacity and under-development at community and grassroots institutional levels. The main challenge has been to define a blueprint for the vertical scaling up to official public policy level of the successfully tested local development processes.
The project response to the identified capacity needs of government in the target provinces and districts has been relevant but also inadequate in terms of resource planning and, as a result, the actual effectiveness of the project intervention has been diminished when compared with the potential effectiveness of such intervention. A concentration of inputs on ‘champion’ districts rather than all target districts may have liberated adequate resources for more intensive policy advice inputs and training delivery in crucial areas for local development planning and public services provision, such as notably statistics collection and analysis processes.
A transformational result achieved by the project has been the increased capacity of rural communities (mahallas) in the target areas in the mobilization of resources for local development. In this sphere, the change processes introduced by the ELS intervention, which has emphasized the importance of wide participation in decentralized planning activities and supported the elaboration of a multi-annual priority-setting community development plan (CDP), have been instrumental in explaining this result in the target communities and in those neighboring communities that have spontaneously replicated the project decentralized planning approach. This success, however, has been insufficiently documented and UNDP will need to consolidate prior efforts in documentation, and especially analysis of it, in a follow-up intervention that builds over the project’s late efforts to build a knowledge management database covering all four ELS interventions.
Most of the income generation project activities have produced results that are likely to be sustained in the long-term. A notable success are the Business Development Centres (BDC), which are already proving to be a sustainable tool to continue promote grass-roots economic growth and development by supporting small private businesses and best practices in agriculture, as these are already generating own revenues through meeting clients demands. However, in general, it has been challenging for the project income generation activities to balance the issue of equity of access to business opportunities by vulnerable groups, with the crucial requirements of capacity and ability of potential entrepreneurs that are essential to the long-term viability of an enterprise.
Synergies among the three activity components of the project have centred around the community development planning process, which has been the ‘driver’ of all the change processes piloted by the ELS intervention and of the synergies with other donors, that have been exploited to the full, therefore multiplying the overall effectiveness of the ELS results at community level.
In conclusion, the approach of the ELS project has been unique in the Fergana Valley context and the experience of the ELS has shown that when poverty is territorially concentrated in rural areas, it can be addressed primarily by strengthening local governance through capacity building of grass-roots institutions at community level.

However, this is not sufficient to sustain the positive results obtained by the project, unless successfully tested change processes are institutionalized by a mandate of central government, in other words unless there is system-wide scaling up.

For this to happen, change processes should be adequately documented analysed and the successful one disseminated to support the development of a national policy dialogue.

3. ASSESSMENT OF ACHIEVEMENTS

	
	Intervention

Logic
	Indicators of achievement/ assessment of achievement of objectives
	Sources and means of

verification
	Assumptions

	Overall Objective

	Improve living standards in Fergana Valley
	Outcome Indicator: Enhanced capacity of the central and local authorities to develop and implement economic and social security policies aimed at welfare improvement of vulnerable groups.

Assessment of achievement of overall objective:

The ELS design has aimed to contribute to the overall objective with an emphasis on national capacity development, which has been the basis for activity component 1. In addition, the project design stresses the importance of linkages among the three activity components of the project as well as with other UN and donor interventions.

The effectiveness of the activities under the focal component 1 (capacity building of local authorities to support delivery of basic services) has generally been weak and the probability of sustainability of outputs under this component remains low after the end of the project.

The following causes are among those identified, which have a high relevance and probability to explain the low effectiveness of the ELS intervention in this area: first, an emphasis of the project team on delivery of activities not matched by parallel efforts in documentation and analysis of outcomes, which are necessary to create the knowledge base to support policy dialogue at provincial and national levels. Second, the insufficient training inputs provided by the project in terms of duration and intensity of the trainings to district and provincial levels government officials. Third, capacity building activities have not concentrated on selected ‘champions’ , which would have enhanced sustainability and effectiveness of outputs, but have spread thin across all the three target provinces and twelve districts.

Synergies with component 2 (community development planning and rehabilitation of community social infrastructure) have developed through the link of the Mahalla Information Resources Centres (MIRCS), for which the institutional location was established in the last stage of the project implementation firmly either under the provincial or the district levels of public administration. The activities in social infrastructure have improved access to energy, water, health care and education to communities that did not have adequate access to these basic services and for the participatory way in which they were implemented, the outcomes are likely to be sustainable and have effectiveness on the overall objective. Community development planning has facilitated dialogue with local authorities and a more efficient allocation of local resources but sustainability of the process and its effectiveness on the overall objective needs to be enhanced through the creation of an explicit knowledge base of the planning process, so that community advocacy for their institutionalization by government can be supported by a wealth of evidence of the community development planning’s benefits.

The income generation activities (component 3) have by and large established viable enterprises which are now providing gainful employment to people engaged in each activity. Synergies with other donors and UN projects in components 2 and 3 have likely enhanced the effectiveness of project activity on the overall objective.
	UNDP CPAP, ELS Project Document, ELS Monitoring and Evaluation Framework, project’s surveys;ELS Exit Strategy, Mid-term evaluation report, Final Outcomes Evaluation Report
	Continued stability in the region and good dialogue and coordination with Govt and donors

Support under year of rural development is extended to rural communities and address gender issues in rural areas through the project

Commitment & support from the central, local government and mahalla to regional and local development; adaptation to climate change and support to minimize consequences of economic crisis.

	
	Intervention

Logic
	Indicators of achievement/ assessment of achievement of objectives
	Sources and means of

verification
	Assumptions

	Specific objective 1

Specific objective 2

Specific objective 3
	 Regional/local institutions are strengthened to support poverty reduction initiatives in Fergana Valley that are sustainable, effective and gender responsive

Increase the capacity of rural communities to participate in local development processes and undertake self-help initiatives to improve basic services in Fergana Valley

Communities have increased equitable access to rural development services and business opportunities.

	Outcome indicator: adequate capacity for regional development planning at regional level.

Assessment of achievement of specific objective 1.The project intervention has been only partially effective on this specific objective. The trainings of government officials were relevant and necessary but not sufficient. The final internal evaluation of the project identifies several areas where lacunae are evident and notably statistical information, which is crucial for planning and management of public services.

Outcome indicator: increased participation of mahalla in local development.
Assessment of achievement of specific objective 2.The effectiveness of the ELS support for decentralized development planning on the capacity of mahallas committees (communities self-government bodies) and the associated quality of local governance participation processes introduced by the project have increased the overall capacity of rural communities to participate in local development decision-making activities, enhanced interactive dialogue with national government to advocate for local preferences and improved mobilization of communities resources for local development projects. Nearly 60% of the total cost of ELS projects in target communities was covered by communities themselves. The Mahalla Information Resource Centres contributed to the codification and further dissemination of the participatory community development approaches introduced by the ELS, resulting in spontaneous replications of these approaches ultimately leading to the completion of 189 additional community projects identified as priorities in the CDPs, but entirely financed by communities themselves.

Outcome indicator: Increased equitable income generation opportunities to rural communities.

Assessment of achievement of specific objective 3. The 8 Business Development Centres (BDCs) created by the project in Namangan and Fergana regions have played a pivotal role in providing assistance to entrepreneurs in agriculture and rural sectors and are already becoming self-sustaining, indicating potentials for their replication in other localities.

The equipment grants to economic Initiative Groups and demonstration agricultural and livestock plots have generally been successful in creating viable small productive enterprises which are creating employment in the communities. However, the issue of equitable access to these economic opportunities will require further analysis, notably in terms of gender balance.
	UNDP CPAP, ELS Project Document, ELS Monitoring and Evaluation Framework; project’s surveys; ELS Exit Strategy, Mid-term evaluation report, Final Outcomes Evaluation Report
	EC and Government continue to support project approach

Trainee officials are available for the entire duration of the training

Local socio-economic data is shared with the project & Continued commitment by Govt. and mahallas to decentralized forms of local governance in the communities

Govt. is committed to address issues related to economic crisis and its effects in the regions and climate change and Mahalla system continue to support change and alternative services to communities

	
	Intervention

Logic
	Indicators of achievement/ assessment of achievement of objectives
	Sources and means of

Verification
	Assumptions

	Result 1 (Objective 1)

Result 1 (Objective 2)

	 Improved capacity of local authorities to support delivery of basic services
Improved public services delivered

	Output indicator 1.1:1 120 local government officials trained to advocate gender sensitive policy formulation, implementation, and service delivery in Fergana Valley (target achieved)

Output indicator 1.1.2: 255 communities have produced CDPs which incorporate needs statements and budget lines related to youth, women and low income priorities (target of 200 exceeded)

Output indicator 1.1.3 49 consultations between Mahalla and local government to approve CDPs and their budget (target achieved). Note: instead of organization of consultation between one mahalla and government for 200 mahallas, 49 group consultations were organized for 255 mahallas.
Output indicator 1.1.4: 120 regional and district government officials trained to collect socioeconomic disaggregated data and use it for local planning (target achieved)

Output indicator 1.1.5:: 200 community projects established that require technical contribution from two or more local governments, Khokimyats departments (target achieved)
Assessment of achievement of result 1 (objective 1):A participatory capacity assessment of provincial and district levels government administrations in the target areas was followed by a series of formal trainings for 120 mid-ranked officials delivered through 15 trainers trained by a national ASSC expert and by an international study tour for 3 senior officials to Germany. The most significant changes stemming from the capacity building activity is in the way now officials listen to the opportunity needs and interact with communities in their day-to-day business. The trainings also increased officials understanding and responsiveness to the local preferences expressed through the CDP process, though the latter is not yet institutionalized.

Outcome indicator1.2.1:: 136% improved access to water by low income people in project areas (target of 10% exceeded)

Outcome indicator 1.2.2: 27% improved access to gas by low income people in project areas (target of 7% exceeded)

Outcome indicator 1.2.3 139% increase in households that have access to clean water in project communities (target of 20% exceeded)

Outcome indicator1.2.4 95% of ‘high approval rating’ from community member’s survey for customer satisfaction (target of 50% exceeded)

Outcome indicator 1.2.5: 55% women in customer satisfaction survey acknowledge that service provision for women ‘s needs has improved by 50% by end of the project (target of 50% exceeded)

Output indicator 1.2.6: 210 facilities in project areas that contribute directly to improved access to basic services (target of 200 exceeded)

Output indicator 2.2: 200 community project management committees that meet regularly and keep infrastructures working 90% of the time in normal circumstances (target achieved)

Assessment of achievement of result 1 (objective 2).As noted above (objective2), the ELS has supported the rehabilitation of social infrastructure in target communities who did not have adequate access to essential public services. In the perception of beneficiaries, access to these services has improved (see outcome indicators above). Nevertheless, there is insufficient information and data collected on the socio-economic profile of beneficiary community members and project’s surveys indicate that service provision addressing women needs has improved proportionally less than other members of the community, reflecting the lower rate of women participation in community development planning.
	UNDP CPAP, ELS Project Document, ELS Monitoring and Evaluation Framework; project’s surveys; ELS Exit Strategy, Mid-term evaluation report, Final Outcomes Evaluation Report
	EC and Government continue to support project approach

Trainee officials are available for the entire duration of the training

Local socio-economic data is shared with the project & Continued commitment by Govt. and mahallas to decentralized forms of local governance in the communities

Govt. is committed to address issues related to economic crisis and its effects in the regions and climate change and Mahalla system continue to support change and alternative services to communities

	
	Intervention

Logic
	Indicators of achievement/ assessment of achievement of objectives
	Sources and means of

Verification
	Assumptions

	Result 1 (Objective 3)

Result 2 (Objective 2)

	Business and advisory capacity of Mahallas built and community economic productivity improved
Organizational capacity of 200 mahallas reinforced

	Output indicator 1.3.1: 50.53% of targeted initiative groups have developed a successful business plan (target of 50% achieved)
Output indicator 1.3.2: 28 newly-established cooperatives with members who had previously no involvement in such enterprise initiatives (target of 15 exceeded)
Output indicator 1.3.3: 2280 dekhans and households trained in marketing, business planning & administration (target of 400 exceeded)

Output indicator 1.3.4: 130 pilot demonstrations and 216 replications for appropriate technologies identified (targets of 90 and 90 exceeded)

Output indicator 1.3.5: 2280 (of whom 31.5% women) people trained in accounting skills, financial analysis & income generation (target of 150 (30% women) exceeded)
Output indicator 1.3.6: 1060 beneficiaries have participated in agro-demonstration activities (target of 120 exceeded)

Output indicator 1.3.7: 950 people benefitted from community based development centres (target of 150 exceeded)

Assessment of achievement of result 1 (objective 3). Assistance by the Business Development Centres was particularly effective in business planning, enterprises registration, credit applications, and agricultural extension advice (the latter notably in Fergana province). The number of clients that use the centres repeatedly has increased rapidly (see outcome indicator 3.7). The centres charge fees and are close to reaching self-sustainability. The income generation activities have resulted in the establishment of viable micro-enterprises and the dissemination of knowledge about modern management methods, innovation technologies and best practices in agriculture and livestock production. The number of spontaneous replications (see output indicator 3.4) of innovations, an indicator of sustainability, should nevertheless be balanced with the potential economic risk of insufficient market research prior to starting up these enterprises.

Outcome indicator2.2.1: % of participating communities produce an updated CDP in the year after the project is completed (to be evaluated during 2012)

Outcome indicator 2.2.2: 189 community infrastructure rehabilitation projects that are financed from outside the project budget and use a participatory methodology (target achieved)

Outcome indicator 2.2.3: 189 projects supported through external resources for at least one priority identified in the CDPs by 200 Mahalla Committees and 12 Resource Centres (target achieved)

Outcome indicator 2.2.4: 210 quality public consultations open to men and women in the community held by Mahalla Committees and Information Resource Centres (target of 200 exceeded)

Output indicator 2.2.5: 8 Mahalla Information and Resource Centres equipped and operational (target of 12 not achieved)
Output indicator 2.2.6:. 3000 copies information material on community development mahalla functions and rural development produced and distributed (target achieved)

Output indicator 2.2.7: 26 centres facilitators identified & trained in community & resource mobilization, budget preparation and needs prioritization (target of 24 exceeded)

Output indicator 2.2.8: 200 members of 200 Mahalla Committees and initiative groups trained to use local MDGs for community planning (target achieved)

Assessment of achievement of result 2 (objective 2).

The participatory approach to decentralized planning fomented by the project in 200 mahallas within the conceptual framework of the MDGs has strengthened the influence and skills of the communities and their self-government institutions, in the advocacy for their preferences about local development choices and public services delivery, during the dialogue with district level government officials. In some districts, the role of the Mahalla Information Resource Centres (MIRCS) has been particularly dynamic in facilitating community members’ interactive participation to local development planning, with an emphasis on building the capacity for advocacy of the most vulnerable groups .
	UNDP CPAP, ELS Project Document, ELS Monitoring and Evaluation Framework; project’s surveys; ELS Exit Strategy, Mid-term evaluation report, Final Outcomes Evaluation Report
	EC and Government continue to support project approach

Trainee officials are available for the entire duration of the training

Local socio-economic data is shared with the project & Continued commitment by Govt. and mahallas to decentralized forms of local governance in the communities

Govt. is committed to address issues related to economic crisis and its effects in the regions and climate change and Mahalla system continue to support change and alternative services to communities

4. LESSONS LEARNED AND RECOMMENDATIONS

The main achievement of the ELS project has been to demonstrate, through the implementation of pilot activities, innovative local development models for Uzbekistan, which focus on participation to address important issues of under-capacity and under-development at community and grassroots institutional levels. The main challenge for the project has been to define a blueprint for the vertical scaling up to policy level of the successfully tested local development processes.

The ELS has introduced participatory decentralised planning processes at community level, which have improved accountability and responsiveness to community preferences in local governance and enhanced the mobilization of community resources for economic and social development. At the same time, the project resources have been spread thin among two hundred communities, and during the three years duration of the project social relationships within communities have not been significantly affected. In particular, it is unlikely that the project has empowered the most vulnerable groups within communities, and community projects may have even reinforced existing gender relations within rural society. If there is a follow-up project, this will need to consolidate the work initiated by the ELS in the same districts and the same communities, so that the benefits of the project activity can be more equitably distributed.

Equally important, going into the future, the scaling up of pilot models will require systematic documentation of the change processes, from the beginning of the activity, to create a sufficiently solid evidence-based information to support policy dialogue with government at appropriate levels. The ELS has not exploited this opportunity in full.

The ELS project has been designed to achieve its purpose –i.e. to improve living standards in Fergana Valley- through capacity development. The first activity component of the project has focused on capacity building of provincial and district levels government bodies in socio-economic development planning and delivery of public services to rural communities. The project training development approach (capacity assessment, training modules development, training of trainers, delivery of training modules) and training contents (result-oriented management, collection and analysis of statistics, basic human development, monitoring and evaluation) has in general responded to the local capacity needs, but the effectiveness in terms of the specific objective, has been below expectations, mainly because of the short-duration of the training modules.

Officials participating to the trainings have expressed satisfaction with the training they had received from the project and the follow-up training by the trainers, which helped them refresh the learning on an on-going basis. In their perception, the most significant change triggered by the ELS capacity building activity is the way now government officials listen up to communities needs and interact with mahallas in their day-to-day business. Moreover, the CDP dialogue has provided lessons learnt in the mobilization of local resources that district officials have used in non target communities. The CDP process also has simplified and made more responsive to the local needs, the preparation of annual districts investment plans by officials. Some of the officials have commented that these days community leaders from target mahallas come to them with well-thought out priorities while in the past this was not the case. However, these positive examples of effective capacity strengthening of district officials have not been sufficiently documented and analyzed to provide the knowledge base for policy development.

Moreover, the training inputs of the ELS project, though relevant and necessary, have been inadequate when compared to the overall needs. For example, a core issue for effective planning and management of public resources is the quality of administrative statistics. While this issue has been addressed by one of the ELS project training modules, the inputs of the training have been insufficient. A longer training programme that incorporates into the training process the method of ‘learning by doing’ would have been more adequate. To overcome the argument of limited resources, an alternative approach could have been a more selective allocation of the training inputs by the project, to three rather than twelve district administrations, one per each province, chosen according to agreed performance criteria, and the results of such pilot trainings could have been more comprehensively documented.

A transformational result of the ELS activity has been the increased capacity of mahallas to mobilize community resources for local development, including in some communities for private investment. The community mobilization trainings delivered by the ELS and experience of the community projects, have instilled an entrepreneurial attitude among target community members which has in turn, generated self-mobilization and job creation on its own, while at the same time often providing vocational training opportunities for the vulnerable groups within communities, such as for example landless youth and women.

An important element of implementation of all community projects has been the significant contribution to the cost made by mahallas themselves. In average, communities in the three provinces have covered about 60% of the cost of social infrastructure rehabilitation projects through contributions of free labour, materials and cash in some cases. Moreover, communities have put in place mechanisms for levying charges or user fees to cover cost of operations of the infrastructures and their repairs and maintenance. These projects have further strengthened the high social capital already well developed through the practice of ashar and gave community members an opportunity to build lateral relationships as equal members of the community towards something they collectively own.

Most project activities have produced results that are likely to be sustained in the long-term beyond the project duration. A notable success are the Business Development Centres (BDCs), which are already proving to be a sustainable tool to continue promote grass-roots economic growth and development by supporting small private businesses and best practices in agriculture, as these are already generating own revenues through meeting clients demands. The lesson learned here is that multiple models of BDCs have taken root, matching the local preferences for services in each province, which in turn reflect the variety of the socio-economic structure of the Fergana Valley. The down side might be, however, a diminished potential for anyone of these models to be scaled up nationwide. This is a change process that needs further documentation and analysis before drawing final conclusions about future potentials.
The equipment grants to economic initiative groups for the start-up of small enterprises accompanied by trainings on business planning, financial management and marketing, have provided a successful model for the creation of viable full-time jobs in communities and for increasing access to business opportunities in the target areas. However, it has been challenging for the project to balance the issue of equity of access to business opportunities by vulnerable groups, with the crucial requirements of capacity and ability of potential entrepreneurs that are essential to the long-term viability of an enterprise. A conflict often solved in an emphasis on the latter criteria. This suggests that the analysis of the approach and experience of ‘social enterprises’ both in other regions of Uzbekistan and abroad, may be considered in the future for the identification of an approach able to strike a more effective trade-off between what appear to be, but not necessarily are, conflicting selection criteria.
The agricultural and small livestock demonstration plots set up in communities with the equipment, livestock and training inputs from the project, have produced both spontaneous and guided replications of the innovations and best practices that were tested. The agricultural demonstration plots on private community household backyards tested improved seeds and farming practices, soil and water management as well as hotbeds for vegetable seedling production. Greenhouses were established for demonstrating methods of producing early fruits and vegetables. Livestock demonstration plots tested poultry production best practices, as there are good possibilities to saturate local markets with poultry productions, i.e. with eggs. For each demonstration plot, the project provided special bread of layers adopted to local conditions and special cages necessary for household based poultry. The project monitoring results indicate that all produced eggs were sold and a small profit was generated by each beneficiary community household. However, long-term sustainability of best practices in poultry production will require households access to local capital for inputs as well as skills to develop market linkages, as the current local market dynamics also needs impprovement. Important will be in a perspective of sustainability of this income generating activity the capacity for advice and guidance of the BDCs.
Synergies among the three activity components of the project have centered around the community development planning process, which has been the ‘driver’ of all the change processes piloted by the ELS. The involvement of communities in CDPs which are now linking communities preferences for delivery of public services and socio- economic development mobilization of resources with the district government level annual investment planning process needs institutional mandate from central government if current interest in decentralized planning is to be sustained. Without this mandate, effectiveness of CDPs will remain uncertain.
Synergies with other donors have enhanced the effectiveness of the ELS project results. For example, cooperation between the project and the World Bank’s Health II Programme has contributed to further strengthen the capacity of primary healthcare services in the target areas, by repairing and reconstruction of rural medical points from the ELS project. In another example, the ELS project has closely cooperated with the World Bank’s Health and Irrigation, Drainage and Improvement of Wetlands Project, in the production of training manuals for farmers.
Cooperation and exchange of experience has been particularly pronounced with other relevant UNDP projects, notably the Area Based Development programme in Karakalpakstan and Kashkadarya, and the Irrigation and Water Management project. Spheres of cooperation with these projects ranged from joint bulk procurement of equipment to joint design and implementation of activities –i.e. the trainings and study tours for sub-national level government officials. These synergies have enhanced the efficiency and effectiveness of the ELS outcomes.
In conclusion, the approach of the ELS project has been unique in the Fergana Valley context and the experience of the ELS has shown that when poverty is territorially concentrated in rural areas, it can be addressed primarily by strengthening local governance through capacity building of grass-roots institutions at community level.
However, this is not sufficient to sustain the positive results obtained by the ELS project, unless successfully tested change processes are institutionalized by a mandate of central government, in other words unless there is system-wide scaling up.

For this to happen, change processes should be adequately documented analysed and the successful one disseminated to support the development of a national policy dialogue.

With increasing emphasis being laid by the GoU on role of communities and community-based organisations in decentralised system of governance, experience and results from the CDPs need to be systematically documented, analysed and data generated to inform dialogue with GoU and donors regarding mainstreaming participatory processes in development planning and implementation.
The Business Development Centres established by the ELS as pilot initiatives have proven to be an effective and sustainable tool to promote grassroots economic growth and development through promoting local enterprises and common lessons from these need to be captured to be able to advocate for institutionalisation of core processes. Moreover, synergies should be developed between the BDCs and the One-Stop Shop window established in Namangan region by the UNDP Support for Local Government project, as both type of institutions provide complementary services to support the development of local enterprises.

Future enhancement of living standards projects need to undertake in-depth analysis of socio-economic structures at community level to better define the profile of the beneficiary groups and relationships within communities.

In order to consolidate the results of the ELS, future poverty reduction projects also need to work in the same target communities and not spread itself too thinly and too quickly.

In similar future interventions, adequate staff capacity should be put in place for data-gathering, analysis and development of knowledge base from micro-level to support policy development and dialogue.
� EMBED Microsoft Photo Editor 3.0 Picture ���

The deputy Khokim of Altiarik district said that” the ELS intervention in our district promoted effective planning processes including at the district government level. The khokimiat of Altiarik district was fully involved in the project activities. To promote the smooth implementation of community projects we allocated funds from the district budget and attracted other sposnors to the ELS target area-areas-ELS round-table with stakeholders, Fergana 20 December 2011

Self-mobilization of women

In Akmal Ikramov (Naryn District in Namangan Province) the ELS programme has supported community development planning, provided community mobilization training, and participated in the rehabilitation of the community electricity grid. According to the Chairman of the Mahalla Committee, an unanticipated impact of these interventions has been the self-mobilization of a group of women, who have pooled their savings to pay for a training course in sewing in the provincial capital and, upon completion of the course, have borrowed from a micro-credit organization to establish a sewing shop back in Akmal Ikramov. The Mahalla Committee provided the premises and the shop also provide training to young women

A sense of collective ownership has developed in communities

Ms Maksuda Abduhrahmonova, Headof Izboskan District (Andijan Region) Water Supply Department , noted that “water supply projects implemented within the ELS project have significantly improved the water supply facilities in the district and, most importantly, the project

was able to alter people’s attitude towards community infrastructure by increasing their sense of responsibility and ownership”. ELS round-table with stakeholders, Andijan 21 December 2011

“Community development planning was a catalyzer to teach the communities to learn how to work together, and how to solve their problems together for their own good”. A community mobilization officer.

The representative of the Namangan province health department noted that “the solar energy technologies introduced by the ELS project, are affordable by rural households and more of such technologies are planned to be installed in rural medical centres”-ELS round-table with stakeholders, Namangan 9 December 2011

The Chairman of Kushtepa Distriict Mahalla Fund in the Fergana province said that “CDPs have triggered a powerful socio-economic development dynamic in communities. Having implemented one priority project with the support of the ELS they implemented a second priority project either with their own resources or by attracting district budget and other sponsors ”-ELS round-table with stakeholders, Fergana 20 December 2011

 A young farmer

“I quickly doubled my income thanks to the Rural Development Centre established by the ELS project which taught me business planning and marketing. Now, I know how to double it again”.

An agricultural entrepreneur

“Rural Development Centres are great. I would say go there and learn how to double your income”.

The representative of the Namangan province health department noted that “the solar energy technologies introduced by the ELS project, are affordable by rural households and more of such technologies are planned to be installed in rural medical centres”-ELS round-table with stakeholders, Namangan 9 December 2011

The representative of Uchkurgan district Mahalla Fund said that “the establishment of greenhouses and demonstration of drip irrigation techniques, within the income generation component of the project, have triggered widespread spontaneous replications and, as a result, technologies such as early vegetable growing and lemon production are actively being introduced in the district.”-ELS round-table with stakeholders, Namangan 9 December 2011

The Chairman of Kushtepa Distriict Mahalla Fund in the Fergana province said that “CDPs have triggered a powerful socio-economic development dynamic in communities. Having implemented one priority project with the support of the ELS they implemented a second priority project either with their own resources or by attracting district budget and other sponsors ”-ELS round-table with stakeholders, Fergana 20 December 2011

� Target from Resource Assignment from Core

� Fuat Andic, Ph.D. , Enhancement of Living Standards in Fergana Valley: Final Outcome Evaluation, Tashkent, December, 2011

� UNDP, CPAP 2010-2015. Residents of economically underdeveloped areas, mainly rural areas, including notably women home-based workers, elderly, people with disabilities, people HIV positives, children, labour migrants and their families, particularly most at risk adolescents.

� Delivery rate = total disbursements + undisbursed contractual commitments at end period/total allocated budget

_121947860.unknown

