
[image: image1.jpg]s

Government of Croatia

United Nations Development Programme

Counties and municipalities

“Socio-Economic recovery of Areas of Special State Concern and Underdeveloped Regions in Croatia: Banovina - Kordun Region“
- project brief -
[image: image2.emf]0 5.000 10.000 15.000 20.000 25.000 30.000 35.000 40.000 45.000

 Zagrebačka

 Krapinsko-zagorska

 Sisačko-moslavačka

 Karlovačka

 Varaždinska

 Koprivničko-križevačka

 Bjelovarsko-bilogorska

 Primorsko-goranska

 Ličko-senjska

 Virovitičko-podravska

 Požeško-slavonska

 Brodsko-posavska

 Zadarska

 Osječko-baranjska

 Šibensko-kninska

 Vukovarsko-srijemska

 Splitsko-dalmatinska

 Istarska

 Dubrovačko-neretvanska

 Međimurska

 Grad (City of) Zagreb

2004.

2005.

Date: May 2, 200

1. BACKGROUND

As the process of European integration in Croatia is advancing, with its positive impact to the overall country development, aggregate economic growth does not necessarily benefit the poor, especially those living in communities still burdened with the consequences of conflict and in geographically isolated areas. The UNDP’s initiatives to address these “pockets” of poverty and directly reach-out to the socially excluded are, among others, concentrated to the Banovina-Kordun area. Furthermore, The UNDP will concentrate its efforts to municipalities and communities at lower level that fall within the Areas of Special State Concern
 (ASSC). Another component will be launched horizontally, covering all area based projects, in order to provide the local authorities with sufficient knowledge, skills and tools for efficient strategic planning and adaptation to the new realities of implementation of the local and regional government reform.

Additional focus of the project is the sustainable return of refugees and internally displaced persons (IDPs) who, upon return, face difficulties in accessing basic infrastructure, community and social services, as well as employment or any kind of income generation activity.
At this point, it is clear that the Government is forced to choose among many priorities in order to fulfil preconditions for EU accession. Due to that fact, deadlines for return and development of war affected areas and related issues are being prolonged repeatedly.
The UNDP Croatia intends to address the described problems through four areas of intervention:

1. Small, limited infrastructure (re)construction

2. Provision of business (agriculture) development services, including provision of small, targeted grants

3. Support in (re)establishment of community support structures aimed at providing specific services for the most vulnerable social groups;
4. Support to local authorities in capacity building for strategic planning and delivery of services.

The rationale for the described interventions is manifold:

· Lack of small, direct impact projects and funding at the programme covered area

· Anticipated financial gap of 18 to 24 months before the Government’s and IFI’s planned projects and programmes start producing tangible results

· The attention of donors moved towards the Croatia’s EU accession agenda and the related central institution building and larger infrastructure projects, leaving the underdeveloped areas behind and actually threatening to deepen the developmental gaps within Croatia

· Government’s policies and measures for the Areas of Special State Concern not proven to be efficient.
Further justification for the business development intervention mainly comprising of grant distribution is based upon the following facts that the UNDP assessment has revealed:

· Individual producers’ and co-operatives’ ability to access credit is very limited, if existing at all, because of the numerous problems related to land ownership, inability to enter into long-term agricultural land rent arrangements and low price of local real-estate that provides no mortgage basis;

· Government’s support programmes are mainly based on interest rates subsidies, that put the problem of accessing commercial credit back in focus;

· It is highly unlikely that any of the agricultural producers in the programme covered area, be it individual or co-operatives, will be able to become beneficiaries of the SAPARD programme, due to its restrictive conditions for application.
2. SITUATION ANALYSIS

Challenges to be addressed
There are a number of reasons for focusing the proposed programme to a rather narrow geographical area – parts of Sisak-Moslavina County and, to a lesser extent, Karlovac County. This region, known as Banovina-Kordun, is not recognized as an administrative and political unit. However, its composing parts share similar historical circumstances, as well as natural, economic and human potentials. That fact justifies unique approach which will enable steady development of the whole region.
Sisak-Moslavina County, with its 185,000 inhabitants and 19 local units, is among the most war-damaged areas in Croatia. This is reflected in the fact that the majority of County’s municipalities and towns – 11 in total - falls within the category of Areas under special state concern (ASSC), according to the Law on Areas of Special State Concern (Official Gazette No. 44/96, 57/96, 124/97, 78/99, 73/00, 87/00, 127/00, 94/01, 88/02 and 42/05). Therefore, poverty is no stranger to this area. Even before the war, the area has never recognized its potentials for development. In part because of that it remained underdeveloped ever since. The unemployment rate in 2004 was 30, 9%
 and up to September 2005 it was only slightly reduced (see: Table 1).

Karlovac County consists of 22 local units out of which 11 units were classified as an ASSC. Transition, privatization and adjustment to the market economy, as well as huge war damages left the area in a difficult development situation. Existing development potentials are located in the big cities, while attention was not focused on rural areas, especially the one close to the Bosnian border which is populated mostly with returnees. While unemployment rate in 2004 was 26, 4 %, in 2005 it was even higher (see: Table 1).

Table 1. Average number of unemployed by counties in 2004 and 2005

As a direct result of the war, more than 4 % of the territory is mine-polluted. The most of the mine contaminated area is spread along the following cities and municipalities: Petrinja (55, 2 km2), Dvor (38 km2), Sunja (29, 9 km2), Glina (24, 4 km2), Sisak (18, 5 km2), Novska (14, 2 km2), Jasenovac (12, 8 km2), Hrvatska Dubica (4 km2), Plaski (39 km2). Municipalities and cities that have a smaller part of mine suspected area: Topusko (0, 8 km2), Gvozd (0, 4 km2) and Hrvatska Kostajnica (0, 2 km2), Vojnić (0, 04 km2) and Krnjak (0, 003 km2). Mines pose a great threat to sustainable return and further development of Banovina-Kordun region. Therefore, this programme will address complex issues of the de-mining process as well. While de-mining activities are not part of this project proposal, UNDP will mobilize resources from dedicated donors and request priority de-mining to be effected by CROMAC in the area of programme activity.
The demographics of the sub-region are very unfavourable for any economic revitalization. According to statistics, an average age of returnees is over 50 years of age. Only 4% of the returnees’ populations are school age children. The age structure of population is a very important factor of development. That is why, Croatia’s prospect of becoming a full-fledged EU member – and the benefits and prospects of citizenship that this could give – will according to estimates, attract even more refugees from the neighbouring countries to return. Even though the majority of returnees at present are the elderly, who return to their birthplace to live out the end of their lives, it is likely that EU opportunities will attract younger population from different age groups. Because of that it is necessary to create conditions for sustainable return in order to speed up the development of the region.
Region’s border with Bosnia and Herzegovina opens an opportunity of developing local cross-border initiatives. Some parts of the local transport and utilities infrastructure in the neighbouring country can be used as support to programme planned activities. Also, prior distribution and supply chains were interrupted because of the war and this effort can link businesses on both sides of the border.
According to the European Commission “there are no significant developments to report in the field of gender equality. While in general it appears that the basic legislation is largely in place, a number of legal adjustments will be necessary to align with EU rules. The enforcement of existing provisions in this field also remains problematic, and is hampered by the absence of gender-segregated statistical indicators and inadequate attention being paid to the Gender Equality Action Plan. The impact of the new National Policy for the Promotion of Gender Equality remains to be seen“
These findings are supporting idea of this Programme which will ensure that gender equality, women representation and equal opportunities are included in programme activities.
Regarding the return of refugees and IDPs situation, according to the Croatian Ministry of Sea, Tourism, Transport and Development
, since the start of the return process back in 1995 there have been 338,618 registered returns, mostly (65%) IDPs. There remain around 17,000 cases to be solved, according to the number of official requests, most of which (around 12,000) are persons still in refuge in Serbia & Montenegro and Bosnia & Herzegovina. Successful reintegration of refugees also depends on reviving Croatia's economy and community environment, since many refugees return to economically depressed rural areas and face high levels of unemployment.
Finally, according to the European Commission's „Croatia 2005 Progress Report“: „ ...There are also still real obstacles to the sustainable return of Serb refugees … Serbs, including those who remained in Croatia during the war, face major difficulties regarding access to employment, especially in the war affected areas. ... The main issues refugees face upon return relate to housing, a lack of public infrastructure in the return villages, especially electricity; difficulties in terms of economic reintegration and employment ... In terms of economic reintegration, the Government has put in place some measures for the economic development of the areas of return but no specific measures targeted at returnees.“
Complementarities to other relevant programmes in the area
In the Banovina-Kordun region few stakeholders are working on specific aspects of return. Due to the experience, that return efforts were frequently uncoordinated in the past, the programme is paying additional attention to the complementarity of its activities to the different existing initiatives:
· Government’s Regional Office for Refugees and Agency for Real Estates (Agencija za promet nekretnina-APN) are facilitating the re-possession process, organizing housing and temporary alternative housing for returnees.
· Assistance with organized and individual return, as well as with the returnee’s civil status, is being provided by UNHCR. Besides, UNHCR is gathering monthly statistical data on return.
· OSCE is monitoring and reporting on the process of housing, repossession of property and infrastructural development. The organization also supports the NGOs in the area and, at the same time, is working on the capacity building of local councils.
· Different NGOs were, and some still are active in the area, supporting specific aspects of sustainable return. From projects aimed at reconciliation and elimination of psycho-social consequences of war to ones aimed at self employment and income generation.

· Process of de-mining is run by Croatian Centre for De-mining in the cooperation with local and regional authorities who are in charge of priority lists. There are 25 private companies active in the field of de-mining and they are competing for particular de-mining projects.
Nevertheless, in the last few years in view of the increasing improvement of the overall situation in the country and the shift of the development agenda towards more strategic legislative and capacity priorities in connection with the accession process, many international organizations have left the worst-affected areas and attention has moved elsewhere. The most marginalized have been left in conditions incomparable with the wealth and prosperity of larger town and other geographic areas of Croatia. Urgent attention is required to re-galvanize actions in the poorest areas of the country.
Related UNDP’s activities to date
Regional economic recovery and revitalization has been an essential programme component for UNDP Croatia since the establishment of a country office in 1996. Since 1999, UNDP has been the implementing partner of the European Union for economic development in the war-affected areas of Croatia. UNDP/UNOPS has been executing European Community CARDS (Community Assistance for Reconstruction, Development and Stabilization) funded projects within the framework Quick Impact Facility (QIF). Under the CARDS programme, the EC committed resources to continue the support to the sustainable return and reintegration of Refugees and Displaced Persons in Croatia. Technical support was provided by the International Labour Organization (ILO) and the services of the United Nations Volunteers (UNV) programme.

The Croatian Rehabilitation and Sustainable Development Programme which was launched in August 1996 in Sibenik and Western Slavonia is one of the very first UNDP initiatives in this area. Employing an area-based approach, the programme’s main objective was the rehabilitation of war torn areas and reintegration of displaced population in the abovementioned counties.
Local Economic Rehabilitation of War-Affected Areas in Croatia Project, funded by the Government of the Kingdom of Norway, used an area based approach in supporting return and consequently reintegration of IDPs and refugees, regardless of their ethnic origin, in Dalmatia and Eastern Slavonia.
Local Economic Rehabilitation in the war affected and other most disadvantaged regions in Croatia – Small Enterprises Support is another European Commission funded project. The project was financed under the OBNOVA 2000 Programme and implemented by UNDP/UNOPS.
3. PROGRAMME INTERVENTION LOGIC

Project target groups
End-beneficiaries of the proposed programme are residents and future returnees in the selected geographical area. However, the project implementation will encompass several key stakeholders cooperating together to achieve the programme overall objective, whereby the project will directly work with county authorities, NGOs focused on the community based social services, local initiatives for establishment of cooperatives as well as with all local governments from selected areas. Later in 2006 complementarities will be established with other UNDP programmes supporting socially excluded groups (SOS), such as minorities, elderly, refugees, people with disabilities, long-term unemployed.
Programme outcome and outputs
Outcome

The expected outcome of the programme intervention is a contribution to the socio-economic recovery of the targeted area with the following indicators of achievement:

· Decreased number of requests for official change of residency from the programme covered areas and registering to other areas in Croatia or abroad

· Increased GDP per capita in the programme covered areas

· Increased rates of employment / reduced rates of unemployment in the programme covered areas

· Reduced differences in GDP per capita between the programme covered areas and the Croatian average

· Increased number of requests for registering new products, services and businesses in the programme covered areas

Project Outputs
Output 1: Limited (re)construction of infrastructure carried out
Since the infrastructure damages in some areas of Banovina and Kordun region are severe, some municipalities cope with villages that are completely cut off from the county networks. Without basic infrastructural utilities there is no chance for any development or sustainable return, because it is not possible to sustain neither everyday life, nor any agricultural or other economic activity (water for cattle, irrigation of the fields, operating electrical equipment etc.). Such conditions have devastating effect on both remaining refugees to return and the returnees to stay within the area and commit efforts to development. Therefore, the significant programme output will be reconstruction of the present and non-functional parts of water and electricity infrastructural networks where it is the most needed. All project documentation will be prepared and necessary permits will be obtained.

Output 2: Business development services, assistance to accessing investment capital and to public-private partnership establishment provided.

Since Banovina and Kordun region are primarily rural areas, key originators of economic development should be local agricultural cooperatives that were quite active before the war. In that context cooperatives have a double role in the development: they are gathering small producers and are motivating local residents for agricultural production. Establishment of cooperatives will be supported through infrastructural interventions regarding their property, through support in small grants for equipment and through transfer of already existing knowledge from cooperatives in other parts of Croatia, where it has been quite successful and merits replication.
Although support to small agriculture production in Croatia is often considered an inadequate measure for regional development, in light of the EU accession process and the foreseen reforms within the agriculture sector, one should consider the educational and age structure of the local population in the respected areas. UNDP considers that small scale subsistence and small income-generating agriculture are the only opportunity for people in this area. Manufacturing, tourism and other activities seem not feasible at this juncture due to low educational levels and skills of the residents, as well as the demographics already mentioned above. With this in mind, the income generation and support to economic sustainability of returnee families through provision of basic infrastructure necessary for agricultural production has its rationale and should be considered as a mid-term priority.
Finally, there is a significant number of potential entrepreneurs who are dealing with lack of know-how on starting the business, approaching financial institutions, qualifying for loans, etc. This output will be established through educational activities on providing potential entrepreneurs with needed knowledge and skills that will make them ready to start a business and go through the required formalities to apply for permits and funding. There are individual business initiatives in the area that could be set as an example for other interested entrepreneurs or could develop complementary activities. The possibility of disbursement of small grants will also be considered as one of the tools for achieving this output. Special attention will be paid to promotion of women entrepreneurs.

Output 3: Key community support structures improved or established to address the needs of most vulnerable social groups

According to the statistics available, significant numbers of returnees are elderly people with various dire needs in social services. Those living in remote villages, away from municipal centres, have the biggest difficulty in accessing social services. The program will aim at establishment of sustainable models for provision of social services through enhancing the capability of local (regional) responsible authorities to utilize creative models of service provision, as well as already existing NGOs which are providing community based social services. Capacity building will primarily be done through technical assistance, know-how transfer from known best practices and disbursement of small grants, where necessary and where it can guarantee sustainability after the disbursement and exit strategy. This will be done in cooperation with existing and planned Regional Operational Plan implementation units and preferably within the decentralization framework for local government at county level, who are now becoming responsible for providing and funding such services on a sustained basis. The most vulnerable segment of the population, the elderly may require establishment of homes for the elderly, where no other options are available.
Output 4: In selected municipalities local authorities' capacity to develop and implement local development policies and deliver targeted services upgraded
Local authorities are a key actors for local development and support to process of return. The lack of knowledge, experience and skills for strategic thinking and planning is adding additional challenge to the return process. UNDP in Croatia is conducting the Project of support to local governments and Banovina region is in special focus of that existing project. Good relations and already conducted activities will help in achieving this output. There is a wide issue with gender representation because there is no concrete legal framework dealing with women quota in representative bodies. Legislative framework for minority representation exists and it is being fully practiced but there are some difficulties with understanding of role of Councils of National Minorities.

Therefore, the program will set up an educational model and assistance for improvement of strategic planning skills in selected and support to gender and minorities related issues in selected local authorities.

Activities

Prior to any other activities, a project steering and monitoring committee will be established, bringing together the representatives of all potential stakeholders, local and regional authorities, project management and donors. This committee will be, inter alia, responsible for approving the proposed activities upon the inception and regular reports, and selecting the project activities’ locations.
1. Specific infrastructure interventions

1.1. Identification and selection of specific infrastructure interventions locations

1.2. Preparation of project documentation and obtaining necessary permits

1.3. Procurement of works

2. Provision of business development services, assistance to accessing investment capital and to public-private partnership establishment
2.1. Identification of agriculture co-operatives and stakeholders
2.2. Identification of SMEs relevant for the project focus

2.3. Training needs assessment

2.4. Development of preconditioned grant schemes for:

2.4.1. upgrading dairy production

2.4.2. upgrading fruits production

2.4.3. developing new supply chains, incl. accessing new markets
2.4.4. co-financing agriculture co-operatives’ managers

2.4.5. scholarship scheme for co-operatives’ managers
2.5. Calls for proposals
2.6. Training and know-how transfer

2.7. Disbursement of small grants (optional)
2.8. Monitoring and evaluation

3. Improvement or establishment of key community support structures to address the needs of most vulnerable social groups

3.1. Detailed needs assessment

3.2. Establishment of local partnerships

3.3. Assistance to local / regional authorities in drafting necessary procedures and implementation acts

3.4. Training, know-how transfer

3.5. Provision of targeted small grants
4. A series of education and training and know-how transfer events organised for the local authorities and other stakeholders in local development agenda.
4.1. Training and know-how transfer (best practices from other Croatian regions)

4. LOGICAL FRAMEWORK (attached, Annex 1)
5. INDICATIVE BUDGET (attached, Annex 2)

	Logical Framework: Socio-Economic recovery of Areas of Special State Concern and Underdeveloped Regions in Croatia: Banovina - Kordun Region

	
	Intervention logic
	Indicators
	Sources of verification
	Assumptions

	Objective
	Contribution to the socio-economic recovery of Areas of Special State Concern – Banovina-Kordun region
	· Decreased number of requests for official change of residency from the programme covered areas and registering to other areas in Croatia or abroad

· Increased GDP per capita in the programme covered areas

· Increased rates of employment / reduced rates of unemployment in the programme covered areas

· Reduced differences in GDP per capita between the programme covered areas and the Croatian average

·
	· State Statistics Bureau official statistics reports (county and state level)
· State employment bureau statistics
· Employers’ associations data
· Media

	

	Results
	1. Selected municipalities provided with basic community infrastructure
2. A number of SME’s agricultural co-operatives and individual producers increase their production, upgrade quality and access new markets
3. Sustainable and accessible model of social care and community support established

3. Strategic development plans and a number of good quality project proposals developed in selected municipalities
	1. parts of infrastructure obtain all the necessary permits and are functional

2. Increased number of requests for registering new products, services and businesses in the programme covered areas

3. increased number of providers and users of community support and social services

4. Number of local strategic plans and projects adopted by relevant authorities
	· Tax statistics/data

· Survey

· 3. Local authorities’ data, official publications, media coverage
	- Continued efforts for meeting other conditions for return (Legal status, housing, human de-mining)

- clear political will and support by local, regional and national authorities

	Outputs
	1. Rebuilt and (re)constructed selected parts of electricity, water supply and sewage, and road network in function

2. Business development services , assistance to accessing investment capital and to public-private partnership establishment provided
3. Key community support structures improved or established to address the needs of most vulnerable social groups
4. Local authorities’ capacity to develop and implement local development policies an deliver targeted services upgraded
	1.1. Accessible infrastructural utilities

1.2. Infrastructural facilities obtained all necessary permits

2.1. Local agricultural cooperatives (re)established and functional (number of members of cooperatives)
2.2. Cooperatives’ economic activity

2.3. Number of new business entities

2.4. Income and local revenue increased

3.1. Number of newly developed community services

3.2. Number of users of new social services

4.1. Number of local authorities actively participating in local development
	· Records of public utilities companies

· Cooperatives data

· County office for social care records

· Tax administration data and Local chamber of commerce

· Local authorities records, progress and final report and media coverage
	- Existing agricultural and other entrepreneurs interested in joining cooperatives’ activities

- Support by local and national institutions providing social services

- Existing initiatives and ideas for business start-ups and development

- Wide political consensus on local development agenda

	Activities
	1. Specific infrastructure interventions

2. Provision of business development services, assistance to accessing investment capital and to public-private partnership establishment

3. Improvement or establishment of key community support structures to address the needs of most vulnerable social groups

1. A series of education and training and know-how transfer events organised for the local authorities and other stakeholders in local development agenda.
	Means:

1.1. Identification and selection of specific infrastructure interventions locations

1.2. Preparation of project documentation and obtaining necessary permits

1.3. Works procurement

2.1. Identification of agriculture co-operatives and stakeholders

2.2. Identification of SMEs relevant for the project focus

2.3. Training needs assessment

2.4. Development of preconditioned grant schemes for:

· upgrading dairy production

· upgrading fruits production

· developing new supply chains, incl. accessing new markets

· co-financing agriculture co-operatives’ managers

· scholarship scheme for co-operatives’ managers

2.5. Calls for proposals

2.6. Training and know-how transfer

2.7. Disbursement of small grants (optional)

2.8. Monitoring and evaluation

3.1. Detailed needs assessment

3.2. Establishment of local partnerships

3.3. Assistance to local / regional authorities in. drafting necessary procedures and implementation acts

3.4. Training, know-how transfer

3.5. Provision of targeted small grants
4.1. Training and know-how transfer (best practices from other Croatian regions, seminars, workshops, forums, etc.)

	Costs:
	Pre-conditions

- Established local partnerships and political support by local authorities

- Existing civil society organizations active in relative sectors in the area

With the official date of opening of the negotiations for the membership in the EU approaching, Croatia still has parts and regions that do not fall within the common image of a candidate country. When compared to the national average, certain areas, not always matching the administrative boundaries of counties and municipalities, can be clearly recognised as lagging behind against a number of indicators, such as GDP per capita, average income, unemployment rate, household and infrastructure equipment and accessibility of social and community services. These areas, among which many of the municipalities and communities in Banovina – Kordun region, are recognised by the national legislation as the Areas of Special State Concern (ASSC) and are subject to special Government’s development efforts. Nevertheless, the Government is operating with very limited financial and other resources and capacities, and needs rapid assistance to bridge the gap until the overall national development strategy, supported with the EC pre-accession assistance, enters the implementation phase.

The UNDP proposed programme will reinforce the process of socio-economic recovery, general revitalization and poverty reduction in the selected parts of Banovina – Kordun region. The focus of the programme will be the support to economic activity, mainly in agriculture and related production, improvement or establishment of the missing social services, support to creation of a more attractive investment climate in the region, as well as limited and specifically targeted (re)construction of the basic community and social infrastructure.

� The Law on Areas of Special State Concern, Official Gazette No. 44/96, 57/96, 124/97, 78/99, 73/00, 87/00, 127/00, 94/01, 88/02 and 42/05

� http://www.hzz.hr/docslike/Bilten2004_4.pdf

� http://www.hzz.hr/docslike/statistike/Grafikon%2013.xls

� Return of IDPs and Refugees in Croatia, regular report, February 2006, www.mmtpr.hr

� E.g. Spanish NGO MPDL conducted cattle distribution program last year, now have the program of support for small entrepreneurs

2

