

Republic of Latvia

Ministry of Finance (the National Coordination Unit)

European Union Funds Monitoring Department

Annual Report on the

 Implementation of the

Swiss–Latvian Cooperation Programme

in Latvia

April 2012 – March 2013

In Riga

March 2013

2

Glossary of Acronyms

AIPY – the Agency for International Programs for Youth

Bank – the State joint-stock company “Mortgage and Land Bank of Latvia”

CA – Court Administration

CFCA – the Central Finance and Contracting Agency

CFRR – the World Bank Centre for Financial Reporting Reform

CRUS – the Rectors’ Conference of the Swiss Universities

ECA – the Institution of Fire Safety and Natural Disasters Prevention

Embassy – the Embassy of Switzerland in Latvia

EU – European Union

Fire safety project - Support for fire safety measures in local government general education

institutions

FPP – Final Project Proposal

Framework Agreement – the Framework Agreement between the Swiss Federal Council and

the Government of the Republic of Latvia concerning the implementation of the Swiss-

Latvian Cooperation Programme to reduce economic and social disparities within the en-

larged European Union

IA – Implementation Agreement

IASB – the International Accounting Standards Board

IFRS – International Financial Reporting Standards

ISA – International Standards on Auditing

LASA – the Latvian Association of Sworn Auditors

MoEPRD – the Ministry of Environmental Protection and Regional Development

Modernization of courts - Modernization of courts in Latvia

MoF – the Ministry of Finance

MoES – the Ministry of Education and Science

NCU – the National Coordination Unit

PA – Project Agreement

PMB – Procurement Monitoring Bureau

PPF – the Project Preparation Facility

PPL- Public Procurement Law

Sarkandaugava project – Remediation of historically polluted areas in Sarkandaugava

School busses project - Implementation of local governments activities by ensuring the

transportation of school children and related support measures

SCO – Swiss Contribution Office in Riga

SDC – the Swiss Agency for Development and Cooperation

SECO – the State Secretariat for Economic Affairs

SEDA – the State Education Development Agency

SES – the State Environment Service

SIF – the Society Integration Foundation

SRDA – the State Regional Development Agency

Steering committee – the Swiss-Latvian Cooperation Programmes’ Steering committee

Swiss Programme – the Swiss-Latvian Cooperation Programme

Swiss researchers` activities - Swiss researchers` activities in Latvia

TAF – the Technical Assistance Fund

Youth initiatives project - Support for the development of youth initiatives in peripheral or

disadvantaged regions

World Bank project - Financial Reporting Technical Assistance Project

3

Table of content

Summary...4

1. Reporting on administrative implementation issues...6

2. Reporting on the status of focus areas..7

2.1. Financial progress of focus areas..8

2.2. Priority sector “Security, stability and support for reforms”......................................11

2.3. Priority sector “Environment and infrastructure”...21

2.4. Priority sector “Promotion of the Private Sector”...23

2.5. Priority sector “Human and Social Development”...28

2.6. Special allocations..32

3. Progress made towards implementation of the Swiss programme against the conceptual

framework...34

4. Amendments in the Framework Agreement...40

5. Disbursement plan of projects..41

6. Publicity activities and Swisness..42

7. Summary of audits...45

8. Report of the action plan of the reporting period...46

9. Planning for the next reporting period...48

Annex 1 List of projects approved in the 2
nd

 open call within Swiss researchers` activities

Annex 2 List of additionally supported subproject in reporting period within NGO fund

Annex 3 Publicity measures and information activities within projects

4

Summary

According to the Article 8.2 of the Framework Agreement, the MoF acting as the NCU for the

implementation of the Swiss Programme in Latvia prepared the Annual Report on the Imple-

mentation of the Swiss Programme in Latvia April 2012 – March 2013.

The document aims to present the process of implementation of the Swiss Programme in Lat-

via and describes activities planned for the next reporting period: April 2013 – March 2014.

This document will be discussed during annual meeting with the donorstate planned on 25

April 2013.

Main actions of the NCU and other institutions responsible for the implementation of the

Swiss Programme in Latvia undertaken in the reporting period were concentrated on tasks re-

lated to the successful implementation of projects, announcement and completion of relevant

procurements, launching open calls for proposals, carrying out information activities and per-

forming audits, controls and on spot checks.

During this reporting period the Swiss programme faced the end of the commitment period on

14 June 2012. All 12 initially planned projects were approved by the Swiss competent author-

ities already by the end of 2011 and 2 projects were already completed in June 2011 – the

School busses project and the PPF. Thereby commitment for Latvia constitutes 56 719 329

CHF (100%) from the total Swiss Programme’s funding available for Latvia. Currently reim-

bursements in amount 31,2 million CHF or 55% from the total Swiss Programme’s funding

available for Latvia have been received from Switzerland.

All projects are beeing implemented according to focus areas set in the Framework Agree-

ment in order to reach overall and specific objectives of the Swiss Programme. Swiss Pro-

gramme’s funding in Latvia is used for investments in peripheral or disadvantaged regions,

environmental protection, courts modernisation, education and research, NGO and private

sector. Progress made so far towards implementation of the Swiss programme against the

conceptual framework could be assed as successful, because up to now already 2 projects out

of 12 are completed thus reaching envisaged project objectives and results. Within the “PPF”

three feasibility studies were prepared and gained data was further used for elaboration of two

FPPs. Within School busses project 110 school buses were delivered to 59 municipalities thus

access to qualitative education was enhanced as well as safety of school children in peripheral

and disadvantaged regions of Latvia increased. Implementation of remaining 10 projects is

continuing and already now they evidence their first results.

During this reporting period implementation progress was made within all projects, and al-

ready first results have been reached:

¶ 14 (82%) out of 17 multifunctional youth initiative centres opened;

¶ all planned 376 video and audio equipment units placed in 48 courts and 12

prisons;

¶ implementation of all subprojects completed (62 versus 50 initially planned)

under the NGO fund;

¶ 644 (99%) out of 650 micro loans under the Micro lending programme allocat-

ed to microenterprises;

¶ within the Scholarship fund 5 applicants supported in the 1
st
 and the 2

nd
 open

call, and in the 3
rd

 – 10 applications were evaluated by Latvian side and sent to

CRUS for final evaluation;

5

¶ within “Swiss researchers activities” 9 applicants supported in the 1
st
 open call

and in the 2
nd

 - 7 applicants supported;

¶ within the Sarkandaugava project procurement for remediation works in Site

I/II completed in January 2013 and the contract signed in February 2013.

In the reporting period Swissness was promoted mainly through different visibility and infor-

mation activities about the Swiss programme as such and about specific achievements within

implementation of concrete projects. It has to be mentioned that also one institutional partner-

ship is established within the Fire safety project in which exchange of experience in field of

fire safety, rescue service and related legislation between Swiss partner and Latvian institu-

tions effectively takes place.

In the next reporting period actions of the institutions involved in the Swiss Programme will

be concentrated on tasks related to:

- successful completion of 3 projects: NGO Fund, Courts modernization and World Bank

project;

- further implementation and monitoring of remaining projects;

- launching of next open calls for proposals under Scholarship fund and Swiss researchers

activities;

- providing overall information activities about the Swiss programme as well as with re-

gards to project level publicity;

- providing monitoring, control and audit of project activities.

The NCU considers that implementation of the Swiss Programme is well perceived and highly

appreciated in Latvia. The overall implementation of projects is effective, nevertheless risk of

time constraint in some projects is possible, therefore responsible EAs are focusing on mitiga-

tion of risks:

- in Sarkandaugava project procurement process was delayed for remediation works in Site I

and II due to received complaint therefore responsible executing agency are planning to carry

out an open competition
1
 instead of previously planned closed competition

2
 for the remedia-

tion works in Site III, because this type of procurement requires less time;

- in Modernization of Courts project threats to overall project implementation plan have arisen

due to delays in procurements, therefore the CA is preparing amendment of FPP for extension

of project implementation deadline till 31 December 2013;

- in World Bank project implementation of the activities has been significantly delayed there-

fore project manager will be recruited in order to ensure more effective project implementa-

tion and successful completion of the project.

Detailed information of possible risks detected in projects and mitigation of them please see

in the Sections 2.2. and 2.3 of this report.

1
 Type of procurement procedure in accordance with Paragraph 1 of the Article 50 of PPL.

2
 Type of procurement procedures in accordance with Paragraph 2 of the Article 50 of PPL.

6

1. Reporting on administrative implementation issues

In the Rules of the Cabinet of Ministers on the Procedure for ensuring the management of the

Swiss Programme amendments were initiated by the NCU in April 2012 in order to envisage

in the national legislation provisions for reporting on irregularities to Switzerland according to

the “Note on Irregularities” issued by the Swiss competent authorities. Amendments deter-

mined also that pre-financing for the Microlending programme will be ensured by the Execut-

ing agency – the Bank - and that submission of the annual project reports to Swiss side will be

ensured by the CFCA as it performs certain delegated functions of the NCU. The amendments

were approved by the Cabinet of Ministers on 19 June 2012, and came into force on 18 July

2012, as it was previously envisaged in the last Annual Report.

During the reporting period Internal Procedure of the MoF on Implementation of the Swiss

Programme was actualized on 1 June 2012 by incorporating recommendations provided dur-

ing the system audit performed in the end of 2011 by the EU Funds Audit Department of the

MoF.

The NCU quarterly informs the Cabinet of Ministers of Latvia about Swiss programme’s im-

plementation progress by the Informative Reports on Foreign Financial Instruments’ (EU

Structural Funds, Cohesion Fund, EEA and Norway Grants, Swiss programme) progress.

During the reporting period 4 informative reports covering the 1
st
 till the 4

th
 quarter of 2012

were prepared by the NCU.

During the reporting period 4 irregularity reports for non-compliance with rules on public

procurement were prepared by the NCU and submitted to the SCO. The Swiss competent au-

thorities agreed to NCU`s suggested measures to correct the amount of eligible costs. In the

result financial corrections (5-25%) were applied in total for 104,8 thsd. CHF or 0,2% from

the total Swiss Programme’s funding available for Latvia.

7

2. Reporting on the status of focus areas

In Latvia there are 12 projects in total approved with the help of the Swiss Programme. By the end of this reporting period 2 projects are com-

pleted. Please see in the table below current status of all projects.

Table 1 “Status of projects”

Priority sector Focus area Title of the project
FPP submitted

to the Embassy

FPP approval

date

PA signing

date

IA signing

date

Project`s

completion

date

Security, stability

and support for

reforms

Regional development initia-

tives in peripheral or disad-

vantaged regions

School busses project 24.02.2009 28.07.2009 11.08.2009 14.09.2009 30.06.2011

Fire safety project 31.10.2011 21.12.2011 01.02.2012 16.03.2012 31.07.2014

Youth initiatives project 09.02.2011 20.04.2011 30.05.2011 26.08.2011 31.03.2017

Modernisation of the judiciary Modernization of courts 24.02.2009 20.05.2009 25.06.2009 17.08.2009 31.12.2013

Environment and

infrastructure

Rehabilitation and moderniza-

tion of basic infrastructure
Sarkandaugava project

04.08.2010;

Re-submitted

08.12.2010

09.02.2011 17.03.2011 17.03.2011 28.02.2017

Promotion of the

Private Sector

Improved regulation of the

financial sector and improving

access to financing

World Bank project 24.02.2009 24.02.2009 11.08.2009 29.10.2010 31.03.2014.

Micro lending programme 18.04.2011 27.05.2011 21.06.2011 27.09.2011 30.09.2015.

Human and Social

Development
Research and development

Scholarship fund/ CRUS n/a 05.07.2010 19.08.2010* 31.03.2016

Swiss researchers activities 13.12.2010 11.02.2011 30.05.2011 04.10.2011 30.09.2015

Special allocations

NGO fund NGO fund 08.05.2009 16.07.2009 11.12.2009 29.03.2010 30.04.2013

TAF
TAF and PPF n/a 21.01.2009 n/a**

14.06.2017

PPF 30.06.2011

*CRUS and SEDA Cooperation Agreement

** Implementation procedure of TAF and PPF is defined in the internal procedures of the MoF

8

2.1. Financial progress of focus areas

The commitment for Latvia constitutes 56,7 million CHF or 100% from the total Swiss Pro-

gramme’s funding available for Latvia (excluding the Swiss programme’s and CRUS man-

agement and evaluation committee costs).

Reimbursements received till the end of the reporting period are 31,2 million CHF or 55%

from the total Swiss Programme’s funding available for Latvia (excluding Swiss pro-

gramme`s management costs, CRUS management and evaluation committee costs). During

this reporting period the reimbursements from Switzerland increased for 7,8 million CHF or

13,7% compering to the previous reporting period what shows substantial progress. Please see

the comparison of the total available funding/committed grant, reimbursements received from

Switzerland in the previous reporting period and reimbursements received in this reporting

period in the graph bellow. The graph shows the comparison versus total available funding.

Graph 1 “Total available funding/committed grant and reimbursements received from Swit-

zerland, million CHF”

56,72
(100%)

23,4
(41,3%)

31,2
(55%)

0

10

20

30

40

50

60

Total funding available

=Commited grant

Reimbursements received from

Switzerland by the end of March

2012

Reimbursements received from

Switzerland by the end of March

2013

The next graph shows planned reimbursements for projects for time period 2013-2018 com-

pering to the planned reimbursements in previous reporting period. In 2013 it is planned to

receive for 3,8 million CHF (35,5%) smaller reimbursements that it was planned in the previ-

ous reporting period, but in the upcoming years it is planned that reimbursements will in-

crease. This trend can be explained by the fact that several procurement procedures within the

projects have been delayed therefore part of reimbursements will not be received in 2013 as

planned in previous reporting period, but in upcoming years, for example, for Sarkandaugava

project and Fire safety project.

9

Graph 2 “Planned reimbursements for projects for time period 2012-2018 comparison with in

previous reporting period presented reimbursement plan, million CHF”

10.7

5.0

2.8
2.1

30.6

6.9
7.4

3.3
2.3

 -

 5.0

 10.0

 15.0

 20.0

 25.0

 30.0

 35.0

2010-2012 2013 2014 2015 2016-2018

M
ill

io
n

s
 C

H
F

Planned reimbursements in
the previous reporting period

Received reimbursements till
31.12.2012.

Planned reimbursements in
the current reporting period

10

According to the Framework Agreement, Annex 1, Point 4, the Swiss Programme covers 4 priority sectors with 5 focus areas and also special

allocations shown in the table below. Data presents financial progress achieved in each focus area. All figures are shown excluding national co-

financing.

Table 2 “Priorities and financial progress”

Priority sector Focus area Title of the project
Committed

grant, CHF

Utilized grant

within the

project, CHF

(till

31.12.2012)

% (utilized grant vs.

committed grant)
Reimburse-

ments received

from Switzer-

land (till

31.03.2013)

% (reimbursements

received vs. commit-

ted grant)
Project

completion

dates
till De-

cember

2013

till De-

cember

2012

till

March

2013

till

March

2012

I.Security, sta-

bility and sup-

port for reforms

1.Regional de-

velopment initia-

tives in peripher-

al or disadvan-

taged regions

School busses project 13 769 767 13 769 767 100 100 13 769 767 100 100 30.06.2011

Fire safety project 2 379 730 147 382 6,2 0 32 919 1,4 0 31.07.2014

Youth initiatives pro-

ject
4 000 000 929 140 23,2 10,5 584 202 15 9 31.03.2017

2.Modernisation

of the judiciary

Modernization of

courts
8 000 000 6 378 401 79,7 30,2 5 904 080 74 9 31.12.2013

II.Environment

and infrastruc-

ture

3.Rehabilitation

and moderniza-

tion of basic in-

frastructure

Sarkandaugava pro-

ject
13 000 000 190 140 1,5 1,2 35 217 0,3 0 28.02.2017

III.Promotion

of the Private

Sector

4.Improved regu-

lation of the fi-

nancial sector

and improving

access to financ-

ing

World Bank project 1 533 827 339 618* 18,4 15,1 340 675 22 4,5 31.03.2014

Micro lending pro-

gramme
7 923 078 6 945 319 87,7 86,4 6 897 533 87 86 30.09.2015

IV.Human and

Social Devel-

opment

5.Research and

development

Scholarship fund/

CRUS
1 839 329** 374 667 20 10,3 374 667 20 11,2 31.03.2016

Swiss researchers

activities
500 000 14 347 2,9 0,4 4 933 1,0 0 30.09.2015

Special alloca-

tions

NGO fund NGO fund 3 500 000 3 317 378 94,8 73 3 043 745 87 43 30.04.2013

TAF TAF 132 255 53 154 40,2 37 50 299 38 37 14.06.2017

PPF PPF 141 343 141 343 100 100 141 342 100 100 30.06.2011

Total

56 719 329 32 459 313 57,5 47,3 31 179 378 55 41,3

*I ndicative amount because Project Interim Report for period July-December 2012 has not been submitted yet

** Excluding CRUS management costs and evaluation committee costs

11

2.2. Priority sector “Security, stability and support for reforms”

Under the focus area “Regional development initiatives in peripheral or disadvantaged

regions” three projects shall be implemented:

¶ School busses project (the total financing – 17 976 197 CHF, including 23,4% nation-

al co-financing). The Executing agency is the SRDA and the competent line ministry

is the MoEPRD. Implementation completed in June 2011;

¶ Youth initiatives project (the total financing – 4 705 883 CHF, including 15% national

co-financing). The Executing agency is the AIPY and the competent line ministry is

the MoES;

¶ Fire safety project (the total financing – 2 799 682 CHF, including 15% national co-

financing). The Executing agency is the SRDA and the competent line ministry is the

MoEPRD.

Youth initiatives project
Two main activities are planned to be implemented in this project such as establishment of

multifunctional youth initiative centres in 17 local governments and provision of trainings and

events (regional/national forums, regional/international conferences) for youth and persons

involved in youth work as well as elaboration of methodological and training materials.

Multifunctional youth initiative centres

During the second reporting period 11 multifunctional youth initiative centres were opened -

on 13 March 2012 in Saldus Disctrict, on 13 April 2012 in Burtnieki District, on 10 May 2012

in Kandava District, on 15 May 2012 in Madona District and on 25 May 2012 in Pļaviņas

Disctrict, on 03 July 2012 in Alūksne District, on 25 July 2012 in Dagda District, on 07 Sep-

tember 2012 in Gulbene District, on 21 September 2012 in Rūjiena District, on 19 October

2012 in Jelgava District, on 07 December 2012 in Kocēni District and on 30 January 2013 in

Ozolnieki District. In total till the end of this reporting period (31 March 2013) 14 out of 17

multifunctional youth initiative centres are already opened. Remaining 3 centres will be

opened in 2013: May/June in Salacgrīva, November in Talsi; November/December in Līvāni.

The already opened youth initiative centres ensure:

¶ premises where to organize seminars and trainings lectures, lessons, non-formal edu-

cational activities, projects and programs, youth initiated events;

¶ premises where to gain information (informative materials, computers with internet

connection, office equipment, reference literature);

¶ leisure room, were young people can listen to music, watch movies, read books and

play board games;

¶ office premises for youth organizations, non-governmental organizations and youth in-

itiative groups;

¶ premises where to ensure consultations for youth (including topics like non-formal

education, health and healthy lifestyle, voluntary work, motivation, relationships, support in

crisis situations);

¶ possibility for youth with fewer opportunities to have access to centre;

¶ premises for overnight stay (for up to 30 young people), shower, WC, kitchen.

Please see in the map below how all 17 centres are distributed by regions within the territory

of Latvia.

12

13

Already opened youth initiative centres have successful co-operation experience with munici-

palities in organizing different new projects, e.g., to encourage young people's mutual under-

standing and cooperation, to gain knowledge about different cultures and practical experience

in various performing arts with professional performing artists. Tukums Multifunctional

Youth Initiative Centre together with Tukums Municipality in June 2012 implemented inter-

national project "Youth workshops with the Young Americans." Also youth centres have de-

veloped co-operation network among themselves, so they can share experiences, develop new

regional, national or international projects, e.g., Ozolnieki and Jelgava multifunctional centres

organized experience exchange visit in February 2013. In these centres also volunteers within

programme “Youth in Action” conduct different activities to the youngsters who visit centres,

e.g., in Aluksne volunteer from Portugal participated in organizing different activities in the

centre, taught Portuguese and helped in everyday work in the period February – October

2013.

The already opened youth initiative centres are fairly well attended but the exact figure of at-

tendance will be known when the Results Sustainability Report of each component project

will be submitted to AIPY.

Trainings for youth and persons involved in youth work

In the first half of 2012 AIPY focused on organization of trainings for youth on stimulation of

youth initiatives and activities in regions - "Action vs. Inaction!" (Please, see in the Table 3).

Table 3 “Indicative training plan for youth and persons involved in youth work by year”
 2011 2012 2013 2014 2015 2016 2017 Total

Number of

trainings for

youth

5

(In total 95

participants)

20

(In total 391

participants)

18 18 18 18 3 100

(In total

~2000 partic-

ipants

planned)

Number of

trainings for

persons in-

volved in youth

work

5

(In total 87

participants)

10

(In total 203

participants)

12 10 10 10 3 60

(In total

~1200 partic-

ipants

planned)

Trainings were organized in each planning region and each training consisted of two parts (2

x 3-day seminar with a homework in-between). This approach was chosen because target

group of these trainings were unemployed youth or those who don't study or come from pe-

ripheral regions. In total 10 trainings were organized and 191 youngsters attended trainings.

The goal was to encourage these youngsters to take up new challenges and become socially

active. Evaluation forms showed that after trainings participants have gained new ideas, en-

couragement to take action, the motivation to fulfil their dreams, new friends, new contacts;

became more open, more creative, more focused, more determined; as well as many young-

sters expressed a desire to organize an event to peers, to start their own project or business, to

work as volunteer, to start studies and to work with people. Almost every person said some-

thing that confirmed that these trainings were successful in achieving the goal of the training

and have been really positive and necessary event for the participants. Training for staff of

multifunctional youth initiative centres and representatives of administrative bodies of the

Planning Regions was the first training which brought together these parties. Participants ex-

pressed willingness to participate in other trainings organized for staff of multifunctional

14

youth initiative centres in order to share experience, strengthen cooperation and develop new

project ideas.

In the second half of 2012 AIPY organized trainings for youth on development of communi-

cation and presentation skills. Similarly like aforementioned trainings also these were orga-

nized in each planning region and each training consisted of two parts (2 x 3-day seminar with

a homework in-between). Target group of these trainings were unemployed youth or those

who don't study or come from peripheral regions, age 17-25. In total 10 trainings were orga-

nized and 200 youngsters attended trainings. The goal was to help youngsters develop their

communication and presentation skills in order to strengthen their personal resources and to

help to reach their personal goals. Evaluation forms showed that after trainings participants

have learned to be more open and brave, to express and justify one’s opinion, have gained

knowledge about nonverbal communication, as well expressed willingness to realize some

activities together with youngsters from these trainings and to volunteer and to help to organ-

ize similar trainings. Trainings for persons involved in youth work about coaching and non-

formal education principles showed that these trainings are very useful for every person in-

volved in youth work – no matter if one is experienced or new to the theme. Evaluation forms

showed different cognitions and benefits gained after training for example: “I will try to

change my everyday work and introduce new methods; I will try to experiment with different

non-formal methods; I will share my experience with colleagues; I understood that I shouldn’t

be afraid and try to stick in concrete frames; I will try to continue learning and think over my

learning techniques; Ability to look around through youngster’s perspective; Methods how to

work with youngsters and myself; Understanding how to find best approach for problem solu-

tion; Understanding how to help people to solve their problems; It is crucial to define correct

goals for oneself, thus movement towards this goal is enjoyable; Inspiration, motivation, kick;

New personal challenges, energetic load.”

Also during this period AIPY organized mixed trainings - “KOPĀ!” (Together) - for youth

and persons involved in youth work. The goal of these trainings was to strengthen cooperation

between youth and persons involved in youth work in order to attract less active youth and

promote their participation. Evaluation forms showed different cognitions and benefits gained

after training for example, “As it turns out one can change situation, you just have to work

hard; Information and knowledge gained in trainings – very useful; New ideas, new experi-

ence, new acquaintances and cooperation partners; I understand better how to communicate

with young people; Age and disability is not an obstacle for implementing new ideas;

Knowledge how to elaborate communication plan; I will use gained knowledge within every-

day work at multifunctional youth initiative centre; I learned how to present my NGO.” Eval-

uation of this period’s trainings again confirmed that these trainings were successful in

achieving the goal of the training and that they have been really positive and necessary event

for the participants. In total 9 trainings were organized for persons involved in youth work

with 191 participants. Thus evaluating youth training participants’ reviews it can be estimated

that the youth trainings and events have met their target groups and youth are eager to realize

new ideas, which shows increased level of youth participation and initiative in the life of local

communities and beyond.

Evaluating trainings and events for persons involved in youth work has shown that promoting

support to youth initiatives in regions with methods of non-formal education has encouraged

persons involved in youth work to develop planned and practical set of activities for young

people, support youth initiatives and cooperate with each other to develop and enlarge youth

support network.

15

Regional forums and conferences

Within the project 5 regional forums and 5 regional conferences for youth and persons in-

volved in youth work from all 5 planning regions are planned to be organized annually from

2012 till 2016, one in each planning region.

The first regional forum “Youth in regions: Latgale mission” was held from 23 till 24 No-

vember 2012 in Latgale planning region. In total 100 participants attended the forum. The

goal of this forum was to strengthen co-operation in relationship quadrangle: Municipality –

Youth – NGO – Society in order to improve life quality of youth in regions. During this event

participants learned successful experience how municipalities and youth cooperate in newly

established multifunctional centres in Alūksne, Dagda, Līvāni and Ilūkste and about possibili-

ties to participate in Swiss programme. The main tasks in these two days were: to share expe-

rience how municipality and youth can co-operate; how to lobby youth interests in municipal-

ity; explore cooperation opportunities with NGO’s; learn how youth can realize their ideas in

regions by submitting projects, attracting sponsors’; to establish what are conditions which

would stimulate youth to stay in regions. Participants showed their experience also in sixteen

episodes/long-series "How do young people develop the regions”. When going home, Latgale

mission participants were determined and inspired.

The first regional conference about role of youth work in the development of youth initiatives

in regions was held on 8 June 2012 in Vidzeme planning region (number of participants - 93

and 12 volunteers from Gulbene Youth Centre and participants from trainings). This confer-

ence gathered staff from youth centres, youth workers and other persons involved in youth

work from all regions of Latvia who shared their experiences and expressed their ideas for

future cooperation projects. Participants were divided in five working groups where they:

- shared ideas on better cooperation with local youth;

- searched for new ideas for youth activities and projects;

- learned about improvisation theatre through improvisation of youth work;

- discussed a support tools for youth work in peripheral areas;

- urged to strengthen Latvian youth organizations.

The title of the conference was “Golden Rhubarb” in order to emphasize that the youth work-

ers should be like rhubarbs in spring - full of vitamins and strength, thus they do not lack

smiles and energy. Participants were very satisfied with useful information gained and coop-

eration established between different youth centres. Several participants after the conference

made publications in home page of represented municipality to express their positive feed-

back about participation in the conference.

Methodological material

The AIPY plans to elaborate in total ~15 methodological materials and learning materials.

Translation of methodological material “Youthpass Unfolded” and elaboration of methodolog-

ical material about non-formal education for reproduction in Braille started on 8 March 2013.

From March till July 2012 the first methodological material “Coaching guide” about support

for youth initiatives and promotion of youth collaboration was translated and will be distrib-

uted among persons involved in youth work, NGOs and other for use in everyday work with

youth. As well as in cooperation with the MoES from September till December 2012 content

of methodological material about youth participation was elaborated, which would serve as

handbook for different youth organizations, NGOs and other interested parties involved in

youth field.

16

On 11 July 2012 and 11 January 2013 meetings of Programme’s Steering Committee were

held. The AIPY from 8 – 10 February 2013 organized planning seminar for trainers and re-

gional coordinators in order to inform about the programme and to plan trainings and semi-

nars for next reporting period.

Risks

In the reporting period no risks were detected, because seminars and conferences are very

well attended as well as persons involved in youth work are actively promoting newly reno-

vated centres and are motivated to develop and expand youth centres, they also co-operate

with each other, thus enlarging and developing co-operation network between centres. Open-

ing of some multifunctional youth initiative centres was postponed due to prolonged renova-

tion deadline, nevertheless there is no risk detected, because these centres will be opened till

the end of 2013 according to the time schedule of the PA.

Fire safety project
The aim of the project is to increase safety of pre-school and school children by ensuring their

safety in local government general education institutions where children stay in the overnight

accommodation. Main project activity is acquisition of fire safety systems for local govern-

ments. It is planned that 118 general education institutions will be equipped with fire safety

systems and at least 6 997 pre-school and school children will obtain safe environment in

general education. The project will be implemented in partnership with 59 local governments

of Latvia and with the partner from Switzerland – ECA, thus institutional partnership between

Swiss and Latvian fire safety organizations will be established.

From 21 till 25 May 2012 knowledge exchange visit to Switzerland for public officials (in

total 12 people participated from the MoEPRD, Vidzeme, Latgale, Kurzeme and Riga Plan-

ning Regions, the State Fire and Rescue Service, the SRDA) was organized. The aim of the

visit: to become familiar with the experience of the Swiss Confederation in the area of fire

safety, including fire safety systems in educational institutions and binding regulatory enact-

ments, and to acquire information on the competences and operation of the project coopera-

tion partners – ECA. The primary benefit of the visit is detailed understanding of:

- the fire safety systems in Switzerland and especially in the Canton of Vaud;

- the organisation of operations in cases of fire and natural disasters;

- the insurance systems.

17

Please see in the map below how 118 general education institutions, where the automatic fire protections systems will be exhibited, are distribut-

ed within the territory of Latvia.

18

On 23 October 2012 the SRDA established the separate procurement commission
3
. The open

competition regulations
4
 are based on results of survey, the prepared estimates, calculations,

and reports about candidate selection and qualification requirements. All 137 general educa-

tion institutions, as planned in the FPP, were surveyed. After the survey 59 local governments

remained as partners and 121 general education institutions remained as beneficiaries. Three

local governments have rejected the participation in the project for three general education

institutions; thereby final beneficiaries will be 118 general education institutions. Totally fire

protection systems will be installed in 125 buildings. The reasons why the number of final

beneficiaries was decreased were following: 1) the educational institution does not correspond

to the target group of the project and the project purpose; 2) the government has taken a deci-

sion on the closure of educational institutions in compliance with national reform in educa-

tional system; 3) the project activities have already been implemented on municipal resources.

On 5 December 2012 the SRDA announced the public tender „Automatic fire protection sys-

tems installation in general education institutions of local governments”. On 28 January 2013

the tender opening meeting was held. Two offers were received, but both were rejected be-

cause of incompliance with qualification requirements, therefore the tender was closed with-

out results. New public tender was announced on 26 February 2013 and will end on 26 March

2013. The fire safety systems are planned to be installed from June/July 2013 till January

2014.

During the reporting period 4 Steering Committee meetings were held. The seminar for the

representatives of local governments and educational institutions will be organized in

April/May 2013 in order to inform about the upcoming steps.

Risks

The time constraint is minimal considering that in accordance with the project time schedule

the fire protection systems’ installation is planned to be finished till January 2014 and the end

date of the project implementation is 31 July 2014. When the tender was re-launched, the

qualification requirements for applicants were modified and there will be also a possibility to

agree with the winner on reduction of the implementation time of the supply agreement.

Under the focus area “Modernisation of the judiciary” one project is being implemented:

¶ Modernization of courts (the total financing – 9 411 765 CHF, including 15% na-

tional co-financing). The Executing agency is the CA and the competent line ministry is the

Ministry of Justice.

Videoconference and sound recording equipment instalment

Installation works of all planned 81 video conference equipment and 296 audio recording

equipment units in court rooms and prisons have been accomplished as anticipated by June 30

2012.

Technical quality control service provider has submitted final report comprising all findings

related to equipment testing and court staff training/instruction quality assurance. Main im-

provement areas being data transfer speed improvement in selected prison facilities and ne-

3
 The commissioning party shall establish a procurement commission for the performance of the procurement

procedures and the procurement commission shall be established separately for each procurement or for a speci-

fied period of time, or as a permanently functioning body in accordance with Paragraph 1 of the Article 22 of

PPL
4
 Prior to the publication of a notice regarding a contract, the open competition regulations shall be prepared in

accordance with Paragraph 1 of the Article 51 of PPL.

19

cessity to equip some court rooms with additional microphones and screens for better vide-

oconferencing experience.

Additional furniture was supplied to prison facilities for videoconference rooms.

Additional data transfer line has been installed for central infrastructure of videoconference

equipment.

Implementation of additional 13 videoconference rooms will be carried out by 15 June 2013.

A confirmation by contracting parties for including additional project partners has been initi-

ated to equip videoconference rooms also in the CA, Ministry of Justice and the State Foren-

sic Science Bureau, accordingly the amendments of the FPP will be submitted to the NCU

latest in April 2013. Quality control and quality assurance over equipment installation will be

organized as a separate tender, to be finalized by March 2013. Additional curtains will be

provided to court facilities to control level of sunlight for optimal videoconference sessions.

Additional user support and development of new internal procedures for the use of videocon-

ference and audio recording equipment will be organized as a separate tender in March 2013.

Currently target indicators of 1000 video sessions and 2000 audio recordings according to

Annex 4 of PA “Project Logical framework” have already been met involving video confer-

ences with forensic experts, cross border cooperation and prison facilities. Additional user

support will be provided to selected courts for assistance in daily video sessions with prison

facilities.

Improvement of court procedures’ effectiveness

Services within the activity "Evaluation and efficiency improvement of court procedures" will

be carried out with deadline – April 2013. Analysis report has been submitted outlining main

process improvement areas with a focus to shorten court procedures time and implement new

e-services available to the general public. Currently, an implementation plan is being devel-

oped ooutlining major steps to be taken in order to share best practice of court organization

across all courts regardless of their institutional level. The plan comprises immediate actions

as well as long term objectives involving complex and sophisticated transformations with re-

spective amendments in legislation. Implementation of a newly developed Court Organiza-

tional Handbook is set to streamline the effectiveness of the whole legal process in general.

Improvement of the courts’ cost management

Service is provided and the report is already handed in representing analysis of costs for the

work processes of courts at different institutional levels. A model for cost accounting has been

developed and discussed. Initial analysis has attracted a lot of media attention, thus depicting

the importance of the subject. Most of attention is being drawn to the length of the court pro-

cesses and its causes as well as cost analysis at different process activities. Implementation of

this activity will meet its extended deadline – May 2013. Extensive user training of cost ac-

counting model was provided in mid-February 2013.

Improvement of direct access to the courts through use of new technologies

Development of the information dissemination system has been carried out. New court portal

has been deployed to provide e-services to general public. All 46 information kiosks (e-kiosks

in Court buildings) have been monitored and serviced centrally.

Complete implementation of development of new Information Dissemination System has

been finished, however, the CA has assessed the capacity of existing end-user desktop com-

puters and has found it to be below the requirements of the newly developed systems. Alt-

hough not critical, upgrade of the hardware would enable more time efficient work of the em-

ployees. The CA will discuss these matters with the project parties, whether existing project

budget resources can be assigned for this activity.

20

All new software system will be procured to provide court hearing audio protocol tagging

functionality, enabling the user to select and hear the required speaker only. Procurement is

finalized in March 2013 with an expected deadline for system implementation – June 2013.

Improvement of information and service delivery to inhabitants and businesses

Use of the newly developed court intranet solution was closely monitored and minor updates

were carried out (in order to improve the end user experience).

Use of the modernized Court Information System was also assessed to continuously improve

the quality of the system use. A solution to link court hearing audio protocols will be devel-

oped by June 2013.

Server software licenses were purchased as per project plan to support the use of new data

dissemination system and modernized court information system.

Electronic forms for claims and other documents were successfully developed and deployed.

Additional 85 seats have been equipped in court facilities with scanner infrastructure to facili-

tate the smooth processing of court application forms still submitted in paper form.

Still on-going activities – implementation of contracted services: 1) solution for processing

digital documents and development of electronic forms for claims and other documents; 2)

development of Court Information System; 3) development of court intranet solution.

On 27 November 2012 a delegation from Switzerland assessed the progress of the project in

Riga Regional Court.

Risks

The procurement for the main activity – additional videoconferencing equipment was delayed

due to consultation with PMB
5
 for procurement documentation in result of which procure-

ment documentation was changed from closed to open tender procedure. As well as consulta-

tions with PMB and CFCA were held on other procurements before announcing the tenders in

order to avoid risk of irregularities therefore slight delays in project implementation were

caused. Taking into account aforementioned delays amendments to FPP are being prepared by

the CA for extension of project implementation deadline till 31 December 2013 which will be

submitted to NCU in March or April 2013.

5
 The state institution under the supervision of the MoF, which oversees the compliance of procurements, as well

as collects and analyzes statistical information on procurements in Latvia.

21

2.3. Priority sector “Environment and infrastructure”

Under the focus area “Rehabilitation and modernization of basic infrastructure” one pro-

ject is beeing implemented:

¶ Sarkandaugava project (the total financing 15 300 000 CHF, including 15% na-

tional co–financing). The Executing agency is the SES and the competent line minis-

try is the MoEPRD.

During the reporting period main activity carried out was completion of the procurement for

remediation works in Site I/II (territory of “Woodison Terminal” Ltd., “Ovi” Ltd, “Eko

Osta” Ltd. and “VL Bunkerings” Ltd). Within the procurement’s second part proposals from

three tenderers were received till 12 April 2012 In order to ensure qualitative evaluation of

proposals an expert was contracted on 30 May 2012 as well as experts from Switzerland and

Netherland were involved in evaluation process. Procurement process continued till 11 Janu-

ary 2013 due to complaint about evaluation process received from one of the tenderers. There-

fore the procurement procedure was prolonged and offers were re-evaluated.

The agreement for remedia-

tion works in Site I/II was

finally signed on 13 February

2013 between association of

persons “Intergeo – R” and

SES.

Before the final acceptance

the winner shall in 6 months

period perform a pilot project

to present its technology for

remediation. Remediation

works were started on 1

March 2013 and shall be

completed until December

2016. The procurement for the supervision of construction during remediation works was car-

ried out and the agreement was signed with the selected applicant on 11 February 2013 and

the supervision is on-going.

After the tender for remediation works in the Site I/II was completed, the SES identified

budget remaining in the activity „Legal services - Organization of tenders, tender documenta-

tion, evaluation, conclusion of contracts” in the amount of 28 610 CHF to be re-allocated for

the remediation works in the Site III (22 000 m
2
)

and accordingly updated the FPP, log-frame,

project budget and disbursement plan to amend the PA. The SES plans to submit amendments

to the NCU in March 2013. When the Swiss competent authorities will approve the amend-

ments the grant in the amount of 4 562 494 CHF will become available for the 2
nd

 tranche re-

lease.

The procurement for remediation works in Site III is planned to be announced in III quarter

2013. The tender documentation will be harmonized with the Swiss competent authorities.

On 21 December 2012 project`s Steering committee meeting was held and it is planned that

next meeting will be held in April 2013.

22

Risks

As implementation of the project`s first part was noticeably prolonged and in order to mitigate

risk of time constraint, the SES in the amendments of the FPP will suggest to carry out an

open competition instead of previously planned closed competition for the remediation works

of Site III, because this type of procurement requires less time (approximately 35 days shorter

procedure) and is more appropriate to competition where the possible range of applicants are

known.

23

2.4. Priority sector “Promotion of the Private Sector”

Under the focus area “Improved regulation of the financial sector and improving access

to financing” two projects shall be implemented:

¶ World Bank project (the total financing – 1 533 827 CHF which is 100% Swiss con-

tribution). The Executing agency is the MoF, Department of Taxes Administration and

Accounting Policy;

¶ Micro lending programme (the total financing – 9 712 568 CHF, including 18,48% na-

tional co–financing). The Executing agency is the Bank and the competent line minis-

try is the Ministry of Economics.

World Bank project
Taking into account that in the project additional savings were recognized in activities carried

out by the CFRR, the NCU on 31 May 2012 proposed to de-commit from the project 334 064

CHF. The Swiss competent authorities approved this proposal on 14 June 2012.

Enhancement of the institutional capacity to implement IFRS

(a) IFRS training

CFRR worked in coordination with BPP Professional Education and the MoF to schedule de-

livery of the second offering of the Comprehensive IFRS course. It was held between 20 No-

vember and 28 December 2012. 30 participants, the maximum class size for which the course

is designed, were from the MoF, the State Revenue Service and the Treasury.

CFRR staff reviewed and analysed the course evaluations submitted by the participants in the

first offering of each of the Comprehensive and Advanced IFRS courses and reviewed with

the instructors their assessment of the effectiveness of the training. An overview of the results

of this analysis showed that the participants were satisfied with the quality of the training,

more than 93% of the evaluations indicated that the training matched their expectations and

would be useful to them in their professional practice. 12% of the participants indicated some

dissatisfaction with the extent to which the training met their needs.

The training materials for both the Comprehensive and Advanced IFRS training and overview

of the results of aforementioned analysis are made available on the MoF website:

http://www.fm.gov.lv/lv/sadalas/gramatvedibas_un_revizijas_politika/projekts_tehniska_pali

dziba_finansu_parskatu_sagatavosana/.

(b) IFRS Conference

On 6 December 2012 representatives from the MoF, the State Revenue Service and the Finan-

cial and Capital Market Commission participated in a high level IFRS Conference "Changing

Landscape, Practical Solutions for Businesses and Investors in Central and Eastern Europe" in

Warsaw, Poland. The conference was prepared and presented by the CFRR in cooperation

with the Polish Ministry of Finance as part of the Polish Financial Reporting Technical Assis-

tance Project. It brought together prominent speakers from the International Accounting

Standards Board, the European Sales and Marketing Association, Polish Accounting Stand-

ards Committee, Polish Financial Supervision Authority as well as others with practical

knowledge and experience of implementation of IFRS.

Enhancement of institutional capacity to implement ISA

(a) ISA training

CFRR staff reviewed and analysed the course evaluations submitted by participants in the five

offerings of the ISA training course and reviewed with the instructors their assessment of the

http://www.fm.gov.lv/lv/sadalas/gramatvedibas_un_revizijas_politika/projekts_tehniska_palidziba_finansu_parskatu_sagatavosana/
http://www.fm.gov.lv/lv/sadalas/gramatvedibas_un_revizijas_politika/projekts_tehniska_palidziba_finansu_parskatu_sagatavosana/

24

effectiveness of the training. An overview of the results of this analysis showed that the par-

ticipants were satisfied with the quality of the training, more than 96% of the evaluations in-

dicated that the training matched their expectations and would be useful to them in their pro-

fessional practice. Fewer than 7% of the participants indicated some dissatisfaction with the

extent to which the training met their needs. ISA training materials and overview of the re-

sults of aforementioned analysis are available on the MoF website:

http://www.fm.gov.lv/lv/sadalas/gramatvedibas_un_revizijas_politika/projekts_tehniska_pali

dziba_finansu_parskatu_sagatavosana/.

(b) Public oversight of auditors and quality assurance

CFRR staff continued to work with bodies in Norway, the Netherland and Switzerland re-

sponsible for public oversight of auditors and related quality assurance activities with a view

to gain their support to host study tours involving representatives from Latvia and other coun-

tries participating in the Financial Reporting Technical Assistance Programme. CFRR

planned, organized and delivered one study tour to the Swiss Federal Audit Oversight Author-

ity on 10- 11 December 2012 and other to the Netherlands Authority for the Financial Mar-

kets on 13-15 March 2013 to learn from the experiences of the bodies responsible for public

oversight and quality assurance activities relating to the audit function. Representatives from

the MoF and the Latvian Association of Sworn Auditors took part in these study tours.

 (c) Audit software

CFRR continued to work with the MoF and LASA to evaluate the level of interest in the

Norwegian Descartes audit software system (Descartes system) and how the software could

be implemented in the Latvian language for use by Latvian practitioners. While discussions

have not been conclusive, particularly with respect to the potential level of demand for the

software, it is clear that the pricing of licences is a significant factor that could influence de-

mand. Despite continuing discussions among the parties, agreement on how to move forward

either with Descartes or with other possible alternatives had not been reached yet.

Enhancing the relationship between tax accounting and general purpose financial reporting

CFRR staff finalised terms of reference for two studies to be prepared on the relationship be-

tween tax accounting and general purpose financial reporting. The first study, which is being

conducted for use by not only Latvia but also Poland, is designed to provide insights into

practices in selected other European countries in addressing the relationship between tax ac-

counting and general purpose financial reporting. The second study, which is being prepared

solely for the Latvian authorities, is designed to provide an in-depth understanding of the cur-

rent situation in Latvia with respect to the relationship between tax accounting and general

purpose financial reporting.

During the reporting period, the World Bank sought expressions of interest from consulting

firms qualified to carry out studies in accordance with the terms of reference and received

proposals from shortlisted firms. CFRR staff evaluated these proposals in accordance with

the World Bank’s procurement rules, entered into contractual negotiations with selected con-

sulting firms and negotiated contracts. Selected firms have commenced work.

Risks

One year is left for implementation of project and there is a risk that all project activities will

not be carried out by the end of the project and all planned project indicators will not be

reached. Therefore the agreement was reached to hire a project manager on the Latvian side.

25

Micro lending programme
Re-commitment of grant in amount of 443 968 CHF from the World Bank project was ap-

proved by the Swiss competent authorities on 14 June 2012. It`s foreseen that it will be possi-

ble to support up to 50 more micro enterprises with this additional grant starting from summer

2013.

In actual implementation 27 branches and sub-brunches of the Bank are involved in all Latvia.

Since the end of September 2011 the Micro Loan Fund with the total amount of 8 339 288

CHF is open for submission of micro loan applications. Already from the very beginning mi-

cro loans were well demanded in all regions of Latvia. As the result by the end of the report-

ing period 644 micro loans are allocated in total amount of 6,6 million CHF and 5,9 million

CHF are already disbursed, which is 1,7 million CHF more when initially planned in the PA`s

Disbursement plan.

At the end of the reporting period the loan portfolio of the programme is in size of 4,6 million

CHF. The quality of the loan portfolio can be evaluated positively: delayed principals are in

amount of 21,2 thsd. CHF or just 0,5% of the size of the portfolio. The average timeliness of

both principals and interest payments is 97%. In the total loan portfolio (533 loans) only in 5

cases delay of payments exceeds 90 days, in 2 cases - the time period between 60 to 90 days

and in 2 cases - the time period between 30 to 60 days. Only 2 cases are recognized as writ-

ten-off loans for a total amount of 12,7 thsd. CHF or just 0,3% of the size of the portfolio.

Regarding the grants, in 83% cases of allocated micro-loans also grants for loan redemption

were awarded for a total amount of 636 thsd. CHF. According conditions set for the pro-

gramme, disbursement of a grant can be started one year after the micro-loan has been allo-

cated. The practical procedure of disbursement of the first grants was launched in November

2012, therefore by the end of the reporting period only a modest number - 17 grants - were

disbursed for a total amount of 18 thsd. CHF.

Average size of a micro loan is 10 thsd. CHF (5,9 thsd. LVL). Every fifth micro loan is in

maximum amount of 16,9 thsd. CHF (10 000 LVL). Less demanded are small-sized micro

loan in amount from 1,7 thsd. to 2,5 thsd. CHF (from 1 000 to 1 500 LVL). Only one of every

seven loan has taken for financing of only current assets. Majority of micro loans are for both

investments and current assets.

Graph 3 “Characteristics of allocated micro loans by size”

According to distribution by sectors, almost half of all micro loans are distributed in agricul-

ture/forestry field and every fourth – in services field. Almost every seven project is financed

26

in wholesale and retail sale. Also business projects in industry sectors (food processing, furni-

ture etc.) are widespread.

Graph 4 “Characteristics of allocated micro-loans by sectors”

In the picture bellow one of mi-

cro loans` projects is presented,

where existing premises were

refurbished in order to ensure

product packaging in accord-

ance with legal requirements as

well as necessary equipment

was purchased. Within this pro-

ject different vegetables are be-

ing grown, processed and mar-

keted.

Allocated micro loans are regionally well balanced. So far micro loans were more demanded

in the planning regions of Latgale and Vidzeme - 23% in each, followed by Zemgale (22%)

and Kurzeme (19%). Less demanded are micro loans in the planning region of Riga (13%).

The project clearly meets targets of regional economic development, as loans equally are dis-

tributed in regions (around 20%), except Riga region (13%). Distribution of allocated micro

loans among selected cities and towns is following: Riga (52 micro loans), Daugavpils (28),

Liepaja (17), Kuldiga (10), Saldus and Rozupes parish (8).

Graph 5 “Characteristics of allocated micro-loans by region”

44%

28%

15%

8% 5%

Agriculture

Services

Sale

Industry

Forestry

27

Due to reorganization of the bank, which started in the end of 2012, into a specialized finan-

cial institution (the Development Bank) several organizational changes were launched and

still are on-going (e.g., change of location of some branches, change in staff, organizational

units etc.), however, provisionally all these processes do not directly affect implementation of

the programme.

Provisionally, use of 95% of the Loan Fund will be achieved in May or June 2013, therefore

additional finance (re-committed grant to the programme in amount of 443 968 CHF) will be

available in accordance with the amended PA. Taking into account that micro loans are well

demanded, it is planned that additional finance are planned to be allocated by the end of Au-

gust.

Within the micro lending programme output target of employed people in microenterprises is

already overreached versus targets set in the PA, as well as programme are regionally very

well balanced thus the objectives of regional economic policy of Latvia are reached. In Latvia

similar activities are financed under European Social Fund, nevertheless the Micro lending

programme is very well demanded due to lighter conditions for micro loans.

28

2.5. Priority sector “Human and Social Development”

Under the focus area “Research and development” two block grants shall be implemented:

¶ Scholarship fund (the total financing for scholarships – 1 839 329 CHF (excluding

CRUS management and evaluation committee), which is 100% Swiss contribution).

The Coordination body is the SEDA and the competent line ministry is the MoES;

¶ Swiss researchers activities (the total financing – 588 235 CHF, including 15% na-

tional co-financing). The Intermediate body is the SEDA and the competent line min-

istry is the MoES.

Scholarship fund
According to amendments in the Scholarship fund agreement approved by the Swiss compe-

tent authorities on 3 July 2012 open calls starting from 2013 will be launched biannually in

order to facilitate utilization of grant. The Memorandum of Understanding signed between the

CRUS and the SEDA was amended accordingly on 3 October 2012.

All 3 projects approved (out of 5 applicants) in the 1
st
 open call were accomplished in Sep-

tember 2012, finishing following researches:

¶ Autogenous shrinkage and early age behaviour of high and ultra-high performance

concrete;

¶ Association of Anaplasma phagocytophilum with skin lesions in A. Phagocytophilum

seropositive dogs;

¶ Supporting Agile Development of Large Scale Information System.

Two fellows represented the Riga Technical University and one – the Latvia University of

Agriculture and the hosting institutions were the University of Bern, ETH-Zurich (Swiss Fed-

eral Institute of Technology Zurich) and EMPA (Research Institute of the ETH Domain).

During the 2
nd

 open call 2 scholarships out of 5 applicants were allocated to Latvian PhD and

post-docs for following researches:

¶ Applying new sensor technology to the analysis of sediment-water exchange process-

es;

¶ Atomic coherence excited with polarization-modulated laser light.

Both fellows represent the University of Latvia and the hosting institutions are EAWAG

(Swiss Federal Institute of Aquatic Science and Technology) and University of Fribourg. The

researches will be accomplished in September 2013.

The available funding in the first two open calls was 886 233 CHF, from which 337 167 CHF

(38,04%) was contracted to the applicants.

The 3
rd

 open call was announced by the CRUS on 31 August 2012 with the deadline – 1
st
 No-

vember 2012, 13 applications were received out of which 10 were evaluated (3 were received

after deadline) and final evaluations by Latvian side were sent to CRUS on 17 January 2013.

The number of approved applications will be known on 25 March 2013 when the Steering

Committee will be held.

The 4
th

 open call was announced by the CRUS on 1
st
 January 2013 with the deadline – 1

st

April 2013. Please see in the table below an overview of open calls and financial progress.

Table 4 “An overview of open calls and financial progress within the Scholarship Fund”

29

Open

call

No.

Available

sum per call

Utilized

grant

after call

Utilized

grant vs.

available

per call

Open call timing
Received

applications

Approved

applications

1.
886 233 337 167 38%

01.09.-01.11.2010. 5 3

2. 01.09.-01.11.2011. 5 2

3.

1 502 162

 01.09.-01.11.2012. 13 10*

4. 01.01.-01.04.2013.

5. 01.09.-01.11.2013.

6. 01.01.-01.04.2014.

7. 01.09.-01.11.2014.

 23 15*

* The final number of approved applications will be known on 25 March 2013.

In order to facilitate utilization of grant SEDA has provided the information on the open call

via webpages, press release, publications in newspapers, e-mails, seminars.

The SEDA participated in the second Sciex fellows’ event and training seminar organised by

the CRUS on 22 and 23 October 2012 in Lausanne (Switzerland) and will participate in the

Steering Committee Meeting on 25 March 2012.

Risks

The risk is not to receive enough application and good quality applications in order to ensure

that scholarship are granted to best possible projects.

As mentioned above since 2013 there will be 2 open calls per year, thereby potential appli-

cants will have more possibilities for planning and quality of applications could rise. And in-

formation about this activity will be distributed continuously.

Swiss researchers’ activities
The 1

st
 open call for 88 235 CHF was closed on 30 April 2012. In total 9 applications were

received and all applications were approved in total for 20 130 CHF (23%). The hosting insti-

tutions in Latvia are:

¶ Jazeps Vitols Latvian Academy of Music (3)

¶ Ventspils University College;

¶ Riga Teacher Training and Educational Management Academy;

¶ Riga Technical University

¶ Latvia University of Agriculture

¶ Latvian Academy of Sport Education

¶ School of Business Administration „Turiba”.

Swiss researchers will represent following higher education and research institutions:

¶ University of Bern (2)

¶ University of Music in Basel (2)

¶ EMPA - research Institute of the ETH Domain

¶ Les Roches International school of Hotel Management

¶ Cesar Ritz Colleges Switzerland

¶ Geneva University of Music

30

¶ Institut Jaques-Dalcroze.

Swiss researchers lectured and shared research experience in fields like business, musicology,

pedagogy, construction and sport. Visits took place from October 2012 and will be continued

till September 2013 and their duration is on average from 5 days till 2 months. 4 projects are

completed successfully and on the spot checks to completed projects are already performed by

SEDA. During these visits SEDA have noticed that all the guest lecturers were quite positive

about the study level in our universities and visit results. Two of Swiss researchers who par-

ticipated in the projects, were strongly interested in future collaboration with Latvian universi-

ties and are planning to return to Latvian universities to do lecturing within this program.

In the picture the first lecture in Latvia, Swiss researcher Mr.Detlev Remy (Les Roches Inter-

national School of Hotel Management) shares his experience and gives a lecture in Latvian

University of Agriculture and in School of Business Administration „Turiba” in the field of
revenue management in the tourism sector.

res:////ld1062.dll/type=1_word=musicology

31

The 2
nd

 open call for 101 856 CHF was announced on 5 September 2012 with the deadline –5

November 2012, 8 applications received out of which all were evaluated and one was rejected

within formal checking procedure.

The 3
rd

 open call for 123 794 CHF was announced on 5 March 2013 with the deadline – 6

May 2013. Please see in the Annex 1 the list of approved applicants and in the table below an

overview of open calls and financial progress.

Table 5 “An overview of open calls and financial progress within the Swiss researchers’ ac-

tivities”

Open

call

No.

Available

sum per

call

Utilized

grant after

call

Utilized

grant vs.

available

per call

Open call timing
Received

applications

Approved

applications

1. 88 235 20 130 23% 01.03.-30.04.2012. 9 9

2. 101 856 14 105 14% 04.09.-05.11.2012. 8 7

3. 123 794 05.03.-06.05.2013.

4.-6. 371 382

second half of 2013-

till all grant will be

used

Total: 529 411 34 235 6,5%

17 16

In order to facilitate utilization of the grant SEDA has decided not to announce six separate

open calls as initially planned, but further on, single open call will be launched which will

stay open until all available grant will be used starting from the moment when the open call

guidelines will be amended accordingly. The MoES has informed the SCO regarding changes

in planning open calls in February 2013; the parties have agreed about this proposal.

Risks

The main risk is not to receive enough applications in planned period of time, as present co-

operation between Latvian and Swiss Universities just starts to develop within the block

grant.

As it was mentioned above to facilitate the flow of applications it is planned to announce open

calls continuously starting from March 2013 until the available grant is used.

32

2.6. Special allocations

Under the Special allocations one block grant and two projects shall be implemented:

¶ NGO fund (the total financing – 4 117 647 CHF, including 15% national co-

financing). The Intermediate body is the SIF;

¶ TAF (the total financing – 132 255 CHF, which is 100% Swiss contribution). The Ex-

ecuting agency is the MoF;

¶ PPF (the total financing – 166 286 CHF, including 15% national co-financing). The

Intermediate body is the MoF. Implementation completed in June 2011.

NGO fund
The NGO fund is being implemented according to the schedule set in the FPP. During the re-

porting period the subproject beneficiaries had continued implementation of the subprojects.

On 27 January 2012 one more additional micro subproject was approved by the Steering and

Subproject Evaluation Committee for support under the NGO fund as savings due to fluctua-

tion of exchange rate occurred. Please see in the Annex 2 the description of additionally ap-

proved sub-project. By the end of 2012 implementation activities in all 62 subprojects were

completed. The final reports of 57 subprojects are approved by the end of March 2013. The

total amount of direct target group benefiting from the completed subprojects is 13 220 chil-

dren and youth and 5 187 seniors. Detailed description of achieved progress in reaching sub-

projects’ results please see in the section 3 of this report.

In one of the subprojects

a ventilation system was

established suited to ac-

tivities of health promo-

tion in the Community

Centre’s of lifelong

learning and health ser-

vices in Limbazi. An op-

portunity was created to

receive much needed, but

until now unavailable

health promotion ser-

vices such as: movement

and dance therapy; gym-

nastics for babies, chil-

dren, young people and

seniors; and self-aid or-

ganization.

On 14 February and on 17 October 2012 meetings of the Steering and Subproject Evaluation

Committee were held.

On 24 April the NGO Fund project closing event will be held where the discussions on the

sustainability of reached results and development of them in the future will take place as well

as some of subprojects results will be presented.

33

TAF
During the reporting period following activities were covered form the TAF: organization of

the annual meeting and site visits, translation costs, participation in the Swiss programme`s

conference related to the end of commitment period (in Bern and in Thun on 19-21 September

2012), as well as upgrading and changing of the Swiss programme’s section in the CFCA

management information system and purchase of standard software licences for this infor-

mation system.

34

3. Progress made towards implementation of the Swiss programme against

the conceptual framework

Please find below a short report on achievements in respect of:

I Swiss programme’s overall objectives:

1) to contribute to the reduction of economic and social disparities between Latvia and

the more advanced countries of the enlarged EU:

NGO fund promotes civil society’s contribution to economic and social cohesion by support-

ing NGO activities in increasing life quality of 13 220 children and youth and 5 187 seniors

trough activities like social services to meet the needs of target groups, development of new

social services, improvement of existing social services, as well as trough co-operation be-

tween public sector and NGO’s and through provision of possibility to attend different cultur-

al events, various informal educational activities for obtaining new knowledge and acquiring

new skills, as well as activities promoting healthy lifestyle.

Sarkandaugava project aims to achieve improvement of soil, ground, underground and surface

water quality in Sarkandaugava area by stopping oil product pollution inflow into Sarkandau-

gava channel and further into the Daugava River and the Baltic Sea, that complies with the

Swiss programme’s objectives on reducing promotion of economic and social disparities be-

tween Latvia and most developed countries of the enlarged EU. One of the most polluted are-

as in the territory of Latvia is historically polluted areas in Sarkandaugava territory, therefore

it was chosen for remediation under Sarkandaugava project.

The objective of World Bank project is to ensure conformity of Latvia’s accounting and audit-

ing legislation with the acquis communautaire and proper functioning of administrative insti-

tutions as well as to improve and to strengthen administrative capacity in financial reporting

policymaking field and legislation, thus facilitating strengthening of financial reporting sys-

tem which will enhance the quality and reliability of financial information presented by Latvi-

an companies leading to better-informed decision making and increased investor’s confi-

dence, resulting in a business environment conducive to sustained economic growth, and

growing economy less prone to financial system’s crisis. Contribution to this overall objective

in this reporting period was made through Comprehensive IFRS training course, international

IFRS conference as well as study tours to the Swiss Federal Audit Oversight Authority and to

the Netherlands Authority for the Financial Markets took place.

Swiss researchers` activities are developing and strengthening the potential of the Latvian

higher education and research institutions through an enhanced access to a high-quality higher

education and research by modernization of the existing study standards and contents, bring-

ing new approaches to training and serving as an efficient platform for exchanging of the best

practices between Latvia and Switzerland, thus facilitating preparation of qualified specialists

that meet the demands and development tendencies of the national economy. Swiss research-

ers lectured and shared experience in fields like business, musicology, pedagogy, construc-

tion, veterinary medicine, physics, mathematics, IT, biology, chemistry and sport.

Micro lending programme secured access to micro loans for 598 micro enterprises and self-

employed persons (individuals – economic operators) for setup and development of business

activities in fields like agriculture, forestry, services, in wholesale and retail sail as well as in

35

industry sectors. The programme contributes to growth of employment and to rise of living

standards of Latvian population, thus facilitating the growth of micro businesses and econom-

ic activity in the country. It is important that allocated micro loans are regionally well bal-

anced in all planning regions of Latvia.

Modernization of courts project is modernizing courts through the use of new video confer-

ence equipment and audio recording equipment and establishment of modern methods in

court management through developing new information dissemination system (court portal,

information kiosks in court buildings), thus facilitating strengthening of the capacity of judi-

ciary, improvement of quality of the judiciary and access to the judiciary for the inhabitants

and business, thereby economic and social disparities between Latvia and more advanced

countries are reduced.

2) to contribute within Latvia to the reduction of economic and social disparities between

the dynamic urban centres and the structurally weak peripheral regions:

The overall objective of School busses project was to improve the schoolchildren transporta-

tion system in peripheral and disadvantaged regions of Latvia. The objective was achieved as

the project was successfully completed reaching all envisaged results. Provision of vehicles

for local governments ensured complex solution for transportation of school children in pe-

ripheral and disadvantaged regions of Latvia, where public transportation is not accessible,

taking into account optimization of schools and growing needs of local governments for

school buses.

Sarkandaugava project aims to restore and improve environmental quality of polluted areas

and prevent danger to human health in Sarkandaugava area (part of Riga), because in other

peripheral regions of Latvia there are no so polluted territories and there is no so huge pollu-

tion risk as in Sarkandaugava territory, thus reducing promotion of economic and social dis-

parities between dynamic urban centres and structurally weak peripheral regions. In 2017 it is

planned that the area of 77'000 m
2
 in Sarkandaugava territory will be remediated from pollu-

tion.

Within the Youth initiatives project already 14 (out of 17) multifunctional youth initiative

centres have been established in local municipalities, as well as 10 trainings were organized

and 1 regional forum and the first regional conference for different target groups in order to

increase number of socially active young people in peripheral and disadvantaged regions were

organized, thus diminishing social inequality and differences between developed and less de-

veloped regions.

Fire safety project will improve children safety in case of fire incidents in 118 general educa-

tion institutions in peripheral and disadvantaged regions of Latvia which were selected on the

basis of a fire safety system analysis including a beneficiary needs assessment, thus contrib-

uting to safety aspects for children and staff in peripheral regions.

36

II Swiss programme’s specific objectives:

1) Promoted economic growth and enhanced employment conditions

Within Micro lending programme ~8,8 million CHF will be invested in Latvia, thereby eco-

nomic growth is promoted trough financial resources with lighter conditions for micro enter-

prises. As well as programme enhances creation of job places within approved projects

(granted micro loans), thus facilitating the growth of economic activity, increase number of

jobs available and rise of living standards of Latvian population. Initially in FPP` Log Frame

it was planned, that due to approved loan applications within this programme 900 people will

be employed in microenterprises, and it will facilitate to decrease number of people living in

poverty. According to data provided by the loan applicants, currently in the micro-lending

projects already 1140 jobs are in place. And results will be overreached even more - after

completion of the projects altogether ~1426 jobs will be provided (both newly created and

saved ones).

Taking into account that after start of Swiss researchers activities and Scholarship fund only

few fellows have returned to Latvia and only 4 Swiss researchers have visited Latvia, it is

hard to evaluate overall impact of both programmes. However there are clear signs of sustain-

able cooperation development already, as one of the fellows who returned to Latvia have ac-

tively spread information to other young researchers which resulted in new application for

fellowship as well as Swiss researcher coming to Latvia in related field.

Rate of migration out of Latvia is constantly increasing and the highest proportion of negative

migration is for persons of age 20-29. That causes economical risk that Latvia potentially will

lack labour force in the nearest future. Youth motivation to take part in social or political ac-

tivities is low and 30% of them are not interested in participation at all. Although this number

according to the yearly monitoring on youth life quality, participation and information availa-

bility carried out by MoES has decreased by 5 % there are still fewer opportunities for above

mentioned target groups in regions to spend their free time valuably and participate in differ-

ent activities. By organization of training and seminars within the Youth initiatives project

equal rights will be provided to youth from less developed regions to get involved in youth

work and non-formal education activities. Promoting support to youth initiatives in regions

with methods of non-formal education will ensure planned and practical set of activities for

young people, thus increasing number of young people participating in organized youth activ-

ities. According to the aforementioned yearly monitoring youth life quality in 2012 has in-

creased by 16 % comparing to year 2009, when the application form of this project was draft-

ed, also the number of youth who does not participate in any activities due to lack of infor-

mation has decreased from 31 % in year 2009 to 22% in 2011. This data shows that due to

support of youth initiatives including Youth initiatives project quality of youth life has devel-

oped and increased. Also after these training many youngsters have developed their personal

skills which help them to be more confident to reach their goals and apply for jobs, expand

their hobby as business idea and become more competitive in job market. Also persons in-

volved in youth work have gained new knowledge which opens new job opportunities and

promotes economic growth.

The World Bank project enhances institutional and regulating capacity of Latvia anent to pre-

paring and auditing financial reporting of the private sector at national level. The strengthened

financial reporting platform enhances the quality and reliability of financial information pre-

sented by Latvian companies, ranging from small entities to large cooperatives, leading to bet-

ter-informed decision making and increased investor confidence and would mitigate the risk

of financial crises. The project supports Latvia as it undertakes measures to put in place sus-

37

tainable regulatory and institutional frameworks that implement the financial reporting re-

quirements of the acquis communautaire and provide for their monitoring and enforcement in

practice. The project provides the necessary education to those individuals responsible for

such tasks.

2) Preserved environment

Within the Sarkandaugava project restored and improved environmental quality in the territo-

ry will be ensured; danger to human health will be eliminated by improving public bathing

water quality for approximately 10 thousand people; influence of polluted area to NATURE

2000 protected territories will be reduced by improving environment condition in Coastal

country park territories.

Within the Youth initiatives project in component-project applications municipalities have

pointed out that existing centres have limited room space which makes it impossible to organ-

ize activities to a wider audience. To address this problem municipality must create a modern

youth initiative centre. Also many centres lack necessary equipment in order to ensure differ-

ent leisure activities for youth. Thus by renovating and ensuring necessary equipment in youth

initiative centres basic infrastructure in regions will be enhanced, creating pleasant environ-

ment for attracting youth to stay in regions.

3) Reinforced civil society

Out of completed subprojects, 49 subprojects have made contribution to reinforced civil so-

ciety including:

- strengthening NGOs institutional capacities (adaptation/ renovation of premises, pur-

chase of equipment for activities, employee training – seminars, experience exchange

activities etc.; 35 subprojects),

- enhancing cooperation between NGOs and local municipalities (organizing seminars

and other events, signing cooperation agreements etc.; 26 subprojects),

- increasing mutual cooperation and partnerships with Swiss organizations (experience

exchange visits, Swiss expert visits to Latvia etc.; 18 subprojects).

Detailed description about cooperation and partnerships with Swiss organizations please see

in the section 5 of this report.

4) Enhanced social security

It is important that young people, regardless of their financial status are able to pursue their

own interests in non-formal education and volunteer work. Young people by engaging in var-

ious activities in their leisure time develop different skills which can be useful in the job mar-

ket, building a family and becoming active members of the society. Since the youth living

outside the biggest cities has fewer opportunities to spend their leisure time valuably, it is

necessary to provide attractive environment for living, work and recreation in the regions of

Latvia. Diminishing inequality and differences between developed and less developed regions

in terms of local youth policy and policy implementation, by establishment of 17 youth cen-

tres and organizing trainings and seminars within the Youth initiatives project, will increase

level of youth participation and initiative in the life of local communities and beyond and en-

sure accessibility of organized youth leisure, events and non-formal education in peripheral

and disadvantaged regions.

38

According to the assessment performed by SIF, 31 subprojects within the NGO Fund have

made contribution to enhancing social security through activities focused on direct target

groups – children, youth and seniors:

Á social services (therapies, classes, camps etc.) to meet the needs of target groups (21

subprojects),

Á development of new social services for target groups (14 subprojects),

Á improvement of existing social services available for target groups (4 subprojects).

5) Enhanced security and safety

Videoconference equipment within the Modernization of courts project installed in all courts

and prison facilities provides crucial means for a safe and convenient court hearing process.

Existing procedures required accused person to be escorted from a prison to a court room.

Although a thorough paper work and physical guards provided sufficient means for public

safety, still risks associated with physical security and health threats (some imprisoned per-

sons may possess hazardous illnesses yet not diagnosed) are considerable. By an increasing

use of videoconference equipment all of abovementioned treats can be significantly reduced,

thus providing a safer and more reliable court hearing environment. Moreover, acquisition of

mobile videoconference units will enhance effectiveness of court hearings in case some of

accused persons or witnesses are in medical facilities and are advised not to attend court hear-

ings in person. This will speed the whole court proceeding significantly, thus adding to the

general public security and safety. Up to now 1000 video sessions and 2000 audio recordings

have been held involving video conferences with forensic experts, cross border cooperation

and prison facilities. In order to enhance use of videoconference equipment additional user

support will be provided to selected courts for assistance in daily video sessions with prison

facilities.

Analysis of the implementation of fire safety measures at Latvian educational institutions

shows that the fire protection systems in the project involved institutions are not installed or

installed partly. As a result municipal funding gap created a health – threatening situation for

children and young people. Fire safety project area covers all territory of Latvia except the

cities. In the result Fire safety project will enhance security and safety in accordance with the

Latvian laws and regulations in 118 general education institutions where children stay in the

overnight accommodation, thus safe environment for at least 6 997 pre-school and school

children will be ensured.

One of the main problems among youth is systematic and arbitral wandering around. These

youth can be easily assigned to an offense and become a criminal offense victim. Thus it is

important to ensure places – centres – where qualitative educational and leisure activities are

provided, in order to involve these young people in different activities. If the leisure time is

spent according to the interests of young people and in the appropriate setting it has socializ-

ing and educational value. By establishment of 17 multifunctional youth initiative centres in

peripheral or disadvantaged regions within the Youth initiatives project a healthy, open and

supporting environment for young people will be created, thus developing and enlarging net-

work of places where young people can spend their leisure time usefully in regions of Latvia

leading to reduction of youth crime, substance misuse and other deviant behaviour. For ex-

ample, as mentioned in FPP– 53 minors were in prison as arrested persons, but 96 minors

were convicted juvenile prisoners (Public Report 2009 of the Latvian Prison Administration).

In the Public Report 2011 it is stated that by the end of 2011, 30 minors were in prison as ar-

rested persons, but 38 minors were convicted juvenile prisoners. This data shows that the

39

numbers of youth who commit crime, substance misuse and other deviant behaviour have de-

creased.

Current trend shows that 14 already opened youth centres do co-operate in between them by

organizing different activities, projects and exchanges together, thus developing and enlarging

regional and interregional network of places where young people can usefully spend their lei-

sure time in regions. In order to ensure sustainability co-operation with actors involved in the

implementation of youth policy and youth work on regional and interregional level also is

promoted.

40

4. Amendments in the Framework Agreement

The table below presents changes in the Swiss programme’s financial allocation between priority sectors in the framework of the Annex 1 of the

Framework Agreement. Changes in financial allocation between priority sectors occurred regarding respective amendments in PAs are marked in

bold.

Table 6 “Overview of indicative allocations”

Priority sector

Indicative financial allocation, million CHF

Framework

Agreement, An-

nex 1, signed on

20 December

2007

Amended

Framework

Agreement on

8 July 2010

Amended

TAF/PPF PA

on 10 February

2011

Amended

several PAs

on 1 Decem-

ber 2011

Amended World

Bank Project PA on 6

March 2012

Amended World

Bank Project PA and

Microlending pro-

gramme PA on 14

June 2012

1. Security, stability and sup-

port for reforms

28 28 28 28,15 28,15 28,15

2. Environment and infrastruc-

ture

13 13 13 13 13 13

3. Promotion of the Private Sec-

tor

2 8,68 9,46 9,46 9,35 9,46

4. Human and Social Develop-

ment

2,5 2,5 2,5 2,5 2,5 2,5

5. Special allocations
7,7 7,7 6,92 6,77 6,77 6,77

6. Not yet allocated
6,68 0 0 0 0,11 0

Total
59,88 59,88 59,88 59,88 59,88 59,88

41

5. Disbursement plan of projects

The indicative disbursement plan of projects below shows planned reimbursements from Switzerland received in Latvia by years.

Table 7 “Indicative disbursement plan, CHF”

Title 2013 2014 2015 2016 2017 2018 Total for

2013-2018

1.TAF
8 109 12 674 14 497 13 471 6 393 15 298 70 442

2.World Bank project
515 733 735 577 0

0 0 0
1 251 310

3.Modernization of courts project 2 056 907 0 0 0 0 0
2 056 907

4.NGO fund
916 212

0 0 0 0 0
916 212

5.Sarkandaugava project (only the 1
st
 tranche)

1 761 460 3 924 595 2 614 064 1 236 370 321 218
0

9 857 707

6.Youth initiatives project
632 483 456 236 349 054 316 804 196 435

0
1 951 012

7.Swiss researchers activities
25 094 189 152 264 812 18 916

0 0
497 974

8.Micro lending programme
573 700 155 828 73 882 156 784

0 0
960 194

9.Fire safety project
367 764 1 975 436 5 525

0 0 0
2 348 725

TOTAL
6 857 461* 7 449 498 3 321 834 1 742 345 524 046 15 298 19 910 482

*Out of this 0.6 mill. CHF was disbursed till end of March 2013

42

6. Publicity activities and Swissness

Publicity

Progress has been made towards publicity measures of the Swiss Programme. The special

webpage www.swiss-contribution.lv designed for the Swiss Programme has been regularly

updated with all newest and most important information related to the Swiss Programme. The

information and nearly all documentation on the webpage are available both in Latvian and in

English. In the end of the reporting period new logo of Swiss programme as well as new In-

formation and Promotion Guidelines have been developed by the Swiss competent authorities

– accordingly all involved parties in Latvia have been informed.

NCU together with the Communication Division of the MoF made press release about the end

of the commitment period and overall Swiss programme’s implementation progress, which

were published in the internet (15.06.2012).

During the reporting period the NCU also took part in the following publicity activities organ-

ised by the respective Executing Agencies in order to gain practical insight into implementa-

tion of projects:

¶ youth centres opening events in Burtnieki on 13 April 2012, in Plavinas on 25 May

2012 and in Ozolnieki on 30 January 2013 where different activities to be provided in

the centres were presented;

¶ closing event of installed video and audio equipment in courts and prisons

(28.06.2012). Event targeted general audience with high visibility and provision of in-

formation about Latvian and Swiss cooperation and court modernization process in

Latvia as it was widely reflected in mass media - in the largest Latvian TV channels

(LTV1, TV3) and in the internet.

Afterwards information about these events where reflected in TV news, newspapers and in-

ternet, especially about the Youth initiatives project and Modernization of courts project.

Most attractive examples of publicity activities undertaken during the reporting period:

¶ Fire safety project – competition about fire safety issues to all school children from 7
th

to 8
th

 grade, where children can demonstrate both their theoretical and practical

knowledge. Competition is held in 3 Parts: 1) application, theoretical test and photog-

raphy contest in the internet; 2) 5 regional competitions, where children will be able to

demonstrate both their theoretical and practical knowledge; 3) final competition with

the best regional teams. Competition is on-going from January till May 2013;

¶ Scholarship fund – two fellows were interviewed and two experience stories about

them are published on SEDA web page;

¶ Swiss researchers – informative seminars were organized for potential applicants in

the higher education institutions and research institutions;

¶ NGO Fund – 5 informative subproject stories (examples of good practice in project

implementation) were prepared and posted on the SIF web-page – „Half way house”,

„Creative Workshop of Children’s Day Centre "Home"”, „Let’s hammer our health by

ourselves!”, „"Through employment towards the independent life" Employment sup-

port measures for the young orphans with mental development disorders residing in

the group flats”, and „Believe in yourself, Latvia!”. The total number of published in-

formative project stories is 11.

¶ Modernization of courts – a high profile visibility public relations event was held in

the form of press conference and on June 28 2012 in Supreme Court of Latvia where

http://www.swiss-contribution.lv/
http://sif.lv/index.php?option=com_content&view=article&id=7553%3APuscela-maja&catid=32%3ALatvijas-un-Sveices-sadarbibas-programmas-grantu-shema-NVO-fonds&Itemid=202&lang=en
http://sif.lv/index.php?option=com_content&view=article&id=163&Itemid=163&lang=en
http://sif.lv/index.php?option=com_content&view=article&id=166&Itemid=163&lang=en
http://sif.lv/index.php?option=com_content&view=article&id=166&Itemid=163&lang=en
http://sif.lv/index.php?option=com_content&view=article&id=169&Itemid=163&lang=en
http://sif.lv/index.php?option=com_content&view=article&id=169&Itemid=163&lang=en
http://sif.lv/index.php?option=com_content&view=article&id=169&Itemid=163&lang=en
http://sif.lv/index.php?option=com_content&view=article&id=200&Itemid=163&lang=en

43

the Embassy and SCO were represented. Among the media all largest Latvian TV

channels, press and some social media representatives were presented. During the me-

dia event all main speakers presented their view about the project. Technical and func-

tional capabilities of video conference equipment were presented establishing a real

time video conference with prison facilities and two experts from the Netherlands. As

observed and confirmed by media monitoring specialists, event was of a high visibility

targeting general audience and providing both information about Swiss Programme

and court modernization process in Latvia in all major media channels using their

prime time.

¶ Micro-lending programme – large, attractive advertisement billboards were located on

30 main streets in the capital city where the information on programme’s availability

for potential applicants was presented.

Detailed overview about publicity measures and information activities carried out at the pro-

ject level during the reporting period is given in the Annex 3.

Swissness

NGO fund

According to the signed subproject contracts, 19 subprojects were planned to be implemented

in co-operation with organizations from Switzerland (in total 18 different organizations), and

9 subprojects were planning to implement activities in Switzerland.

According to the information prepared by the beneficiaries in informative reports on subpro-

ject progress 18 subprojects already have promoted bilateral co-operation between Switzer-

land and Latvia:

Á experience exchange visits of Latvian NGOs to Switzerland (10 subprojects);

Á Swiss expert visits to Latvia (3 subprojects);

Á experience exchange visits of Swiss NGOs to Latvia (4 subprojects);

Á information exchange on specific issues (6 subprojects – operating libraries in pris-

ons, selecting the most effective methods for prevention of juvenile offences etc.).

Scholarship fund

Support from CRUS has been provided during project evaluation process. SEDA participat-

ed in the second Sciex Fellows’ Event and the training seminar organised by CRUS on 22

and 23 October 2012 in Switzerland, also CRUS visited Latvia for information event in Oc-

tober 2012.

Swiss researchers’ activities

During last reporting period 4 Swiss researchers’ visits with good results were implemented.

As the Swiss researchers’ activities are mainly envisaged for Swiss researchers’ visits to Lat-

via, the most significant impact to bilateral relationships are the researchers’ good reviews

and positive experience in Latvia. This contributes to the recognition of Latvian universities

among Swiss academic staff and improves the future cooperation between Latvia and Swit-

zerland. At least 12 Swiss researchers’ visits will take place in Latvian Universities during

2013.

Youth initiatives project

AIPY in cooperation with representatives of Embassy participated in openings of multifunc-

tional youth initiative centers in order to emphasize the role played by the Swiss Contribution.

Also trainee from Switzerland who works in the Embassy participated in the first regional fo-

rum in Latgale Planning Region.

44

Sarkandaugava project

The tender of remediation works was announced in Swiss public procurement internet site, so

it was opened for every participant. Furthermore, one of the winners’ subcontractors within

the procurement for remediation works in Site I/II was enterprise from Switzerland. On 3

April 2013 students from Switzerland will visit site of remediation works.

Fire safety project

In the implementation of the project the partner from Switzerland – ECA – is involved.

From 21 to 25 May 2012 knowledge exchange visit to Switzerland for public officials (in to-

tal 12 people from Latvia) was organized. The aim of the visit – to become familiar with the

experience of the Swiss Confederation in the area of fire safety, including fire safety systems

in educational institutions and binding regulatory enactments, and to acquire information on

the competences and operation of the project cooperation partners – ECA. The primary bene-

fit of the visit is detailed understanding of: the fire safety systems in Switzerland and especial-

ly in the Canton of Vaud; the organisation of operations in cases of fire and natural disasters;

the insurance systems.

Modernization of Courts

CA participated in the seminar with Swiss Federal Supreme Court and District Court of Zur-

ich in Luzern and Zurich on 14-15 March 2013. It was concluded that there is a clear need to

continue the cooperation initiative between the Baltic States and Switzerland in the area of

court videoconferencing and e-Justice. It was agreed to have a meeting in Riga to further fa-

cilitate the exchange of knowledge between the Baltics and Switzerland in August 2013. Sim-

ilar projects in Lithuania and Estonia will be in a further progress state, so experience and les-

sons learnt from the project in Latvia can be applied there. Moreover, Chief Judge of Riga

Regional Court proposed to organize a highly regarded annual Forum Meeting for all EU

member states between their respective capital cities’ appellation courts’ presidents and pros-

ecutors this year in Riga on 23-25 October 2013. It is planned that CA will try to include in

the agenda presentation about Modernization of Courts project and provide a live presentation

of videoconferencing equipment (it is possible that connecting to a Court in Switzerland).

45

7. Summary of audits

In 2012 there were no system audits and projects’ intermediary or external financial audits

carried out. In accordance with information presented in the previous Annual Report one sys-

tem audit and one external audit was planned 2012. System audit of MEPRD was postponed

to February – June 2013, whereas external final financial audit of Modernization of courts

project was postponed to June 2013 due to prolonged project implementation period.

Fulfilments of all recommendations of audits performed in 2011 (presented in the previous

Annual Report) were accomplished by the end of 2012, except one recommendation for the

CFCA – to supervise that the CA indicates location of all fixed assets purchased within the

Courts project. Fulfilment of this recommendation will be finished by the end of October

2013, when the CFCA plans to perform on the spot check of the Courts project.

In compliance with national legislation the control and audit plan of public institutions has to

be elaborated for the calendar year. Therefore information about planned system audits for the

next reporting period currently is available for the period April – December 2013. The control

and audit plan for the year 2014 will be known in February/March 2014. Please see the audit

plan for the year 2013 in the table below.

Table 8 “Audit plan for the year 2013”

The Auditor Time of audit Title of the project

System audits

Internal audit of MEPRD February-June 2013
- Sarkandaugava project

- Fire safety project

Internal audit of SEDA June-July 2013 Scholarship Fund

Intermediary final financial audit

Audit organization will be

chosen within procurement
July 2013 Micro lending programme

Audit organization will be

chosen within procurement
December 2013

Support for the development of youth initiatives

in peripheral or disadvantaged regions

External final financial audit

“KPMG Baltics” Ltd. April 2013 NGO fund

Rodl & Partner June 2013 Modernization of courts

Audit organization will be

chosen within procurement
March 2014 World Bank project

46

8. Report of the action plan of the reporting period

The table below presents the action plan for the reporting period from April 2012 till March 2013, which was presented in the previous

Annual Report, with the comparison between planned time schedule and actual one as well as with explanations about the deviations.

Table 9 “The action plan of the reporting period”
Project Tasks

Planned
Deviations from planned in the previous re-

porting period

Modernization of courts

Project closing event IV quarter 2012 II quarter 2013

Project’s implementation was prolonged till

30 June 2013.
Final financial audit carried out IV quarter 2012

Completion of the project IV quarter 2012

NGO fund

Implementation of all subprojects complet-

ed

IV quarter 2012 No deviations from planned – even one more

additional subproject was approved. Finally

62 subprojects were implemented and com-

pleted.

Independent evaluation of the NGO fund

started

IV quarter 2012 I quarter 2013

Planning in previous reporting period was

based on assumption that all subprojects

will be completed in October 2012. But im-

plementation of the additionally approved

subprojects was completed in December

2013 therefore the evaluation was shifted for

two months.

Scholarship fund

3
rd

 open call for proposals announced III quarter 2012 No deviations from planned.

Consultation days for potential applicants

provided

III/IV quarter

2012

No deviations from planned.

Sarkandaugava project

Remediation works started in the Site I and

II (55 000 m
2
)

II quarter 2012 II quarter 2013

Procurement process prolonged due to re-

ceived complaint. See section 2.3. for more

detail information.

Procurement for remediation works in Site

III (22 000 m
2
)

announced

IV quarter 2012 III 2013

Procurement process delayed for remedia-

tion works in the Site I and II therefore pro-

curement for remediation works in Site III

47

also delayed.

Swiss researchers’ activities

2
nd

 open call for proposals announced III quarter 2012 No deviations from planned.

Consultation days for potential applicants

provided

III/IV quarter

2012

No deviations from planned.

3
rd

 open call for proposals announced I quarter 2013 No deviations from planned.

Youth initiatives projects

Opening events of multifunctional youth

centres

II quarter 2012 –

I quarter 2013

II quarter 2012 – III quarter 2013

Development of the last, 17
th
 youth centre in

Talsi was prolonged due to prolonged pro-

curement process.

Regional conference for youth and for per-

sons working with youth carried out

IV quarter 2012 No deviations from planned.

The first regional conference was held even

earlier - on 8 June 2012.

Regional forum for youth and for persons

working with youth carried out

II/III quarter

2012

IV quarter 2012

The first regional forum was held on 23-24

November 2012 because planned venue for

forum was not available earlier.

Fire safety project

Procurement for acquisition of fire safety

systems announced

III quarter 2012 IV quarter 2012/I quarter 2013

The tender was announced on 5 December

2012, due to delayed preparation of tech-

nical specifications. The tender was closed

with no results. The new public tender was

announced on 26 February 2013 and will

end on 26 May 2013. See Section 2.2. for

more detail information.

Competition for children about fire safety

issues organized

IV quarter 2012/

I quarter 2013

No deviations from planned.

Competition will continue till April 2013.

48

9. Planning for the next reporting period
Action plan for the next reporting period April 2013 – March 2014 is presented in the table below on a monthly basis for each project separately:

Table 10 “The action plan for the next reporting period”

Project Tasks

2013 2014

A
p

r

M
ay

Ju
n

Ju
l

A
u

g

S
ep

O
ct

N
o

v

D
ec

Ja
n

F
eb

M
ar

Modernization of

courts
Project closing event, completion of the project and final financial audit X

World Bank project Completion of project and final financial audit X

NGO Fund Completion of project and final financial audit X X X

Scholarship fund

5
th

 open call for proposals and informative seminars/ consultation days

for potential applicants
 X X

6
th

 open call for proposals and informative seminars/ consultation days

for potential applicants
 X X X

Sarkandaugava project Procurement for remediation works in Site III (22 000 m
2
)

announced X

Swiss researchers’ ac-

tivities

3
rd

 open call for proposals and informative seminars/ consultation days

for potential applicants
X X

4
th

 open call which will stay open until all grant will be utilised* X X X X X X X X X

Youth initiatives pro-

ject

Opening events of 15
th

, 16
th

 and 17
th

 multifunctional youth centres X X X

Intermediary financial audit X X

Regional forum for youth and for persons working with youth in Kurze-

me Planning Region
 X

Regional conference for youth and for persons working with youth in

Zemgale Planning Region
 X

Trainings for youth and for persons working with youth in all Planning

regions of Latvia
X X X X X X X X X

National Forum for youth and for persons working with youth in Riga

Planning Region
 X

Micro lending pro-

gramme

Intermediary financial audit X

Distribution of initial Loan Fund (grant- 6.8 mill. CHF) X X X

Distribution of additional Loan Fund (grant-0.44 mill. CHF)** X X X X X X X X

Fire safety project
Fire safety systems installation in general educational institutions X X

Competition about fire safety issues X X X

*the exact start month will be known when the open call guidelines will be approved in the government

** Re-granting from World Bank project, which was approved in June 2012

49

Annex 1

List of projects approved in the 2
nd

 open call within the Swiss researchers` activities

No. Applicant Project Project field Sending institution Visit term
Swiss grant,

CHF

Total eligible

costs, CHF

1
Latvian National

Music Academy

Research and analyse on mod-

ern and historical Brass playing

techniques and interpretation

Musicology HEMU
21.02.2013-

26.02.2013.
1 437 1 690

2
Latvia University of

Agriculture
Equine surgery

Veterinary

medicine
University of Bern

24.04.2013.-

29.04.2013.
1 437 1 690

3
Latvia University of

Agriculture
Equine anaesthesiology

Veterinary

medicine
University of Bern

24.04.2013.-

29.04.2013.
1 437 1 690

4

Riga Technical Uni-

versity and Universi-

ty of Latvia

Lecture series and promotion

of scientific cooperation on x-

ray diffractometry and Rietveld

method applications

Physics,

Mathematics,

IT

RMS Foundation
10.02.2013.-

16.02.2013.
1 594 1 875

5

Riga Teacher Train-

ing and Educational

management Acad-

emy

Karl Andreasa Kolly's master

classes: improvement of the

piano playing competences for

students "Music Teacher" in

RITTEMA

Musicology
Zurich University of

the Arts

22.04.2013.-

26.04.2013.
1 483 1 745

6 University of Latvia

Research in Didactics of Sci-

ence to develop the study pro-

grammes

Biology,

Physics,

Chemistry,

Pedagogy

University of applied

sciences and arts

North Western Swit-

zerland

25.05.2013.-

09.06.2013.
3 009 3 540

7

Latvia University of

Agriculture and

University of Latvia

Brand management lectures by

a Swiss researcher in the Latvi-

an universities

Business

management

Les Roches Interna-

tional school of Ho-

tel Management

01.04.2013.-

7.04.2013.
1 594 1 875

 11 989 14 105

50

Annex 2

List of additionally supported subproject in reporting period within NGO fund

Promoter Title

Implemen-

tation peri-

od, in

months

Total eligi-

ble costs,

LVL

Fund’s fi-

nancing,

LVL

Promoter`s

co-

financing,

LVL

Implementa-

tion place
Short description of activities

Micro subproject

Youth Work-

ers’ Associa-

tion “Golden

Bridge”

RE: START 6 22 655 21 523 1 132

Vāne parish,

Kandava dis-

trict

The main target group was children and

youth in Kandava district who face the risk of

social exclusion and poverty and also seniors

who would like to be more involved in the

community life of the district.

Main activities:

¶ purchase of technical aids,

¶ organizing thematic workshops,

¶ a closing event,

¶ multiplication of project results.

51

Annex 3

Publicity measures and information activities within projects

No. Activity Target and audience Date and place

Financial reporting technical assistance project
1. Information on the MoF web page

www.fm.gov.lv

To inform general public and other interested bodies about the

project

http://www.fm.gov.lv/lv/sadalas/gramatvedibas

_un_revizijas_politika/projekts_tehniska_palidz

iba_finansu_parskatu_sagatavosana/

updated regularly

Modernization of courts

1. Organization of Regional media events in Vi-

dzeme, Zemgale, Latgale, Kurzeme

Regional media/society April, 2012, Vidzeme (Valmiera)

May, 2012, Zemgale (Jelgava)

May, 2012, Latgale (Rēzekne)

May, 2012, Kurzeme (Liepāja)

2. Special press releases for Vidzeme, Kurzeme,

Zemgale, Latgale regional media about infor-

mation point implementation process (published

before and after the regional media event)

Regional media (regional press, TV, radio and internet) April, 2012, Vidzeme

May, 2012, Kurzeme, Zemgale, Latgale

3. Preparation and distribution of photo news as an

appendix of all press releases for the Vidzeme,

Kurzeme, Zemgale, Latgale regional media

Regional media April, 2012, Vidzeme

May, 2012, Zemgale, Latgale, Kurzeme

4. Preparation of industry experts (Court chairper-

sons) individual comments about the project

implementation and contribution to Latvian

courts as an appendix of all press releases for

regional media – included in press releases

(Vidzeme, Kurzeme, Zemgale, Latgale)

Regional media April, 2012, Vidzeme

May, 2012, Zemgale, Latgale, Kurzeme

http://www.fm.gov.lv/
http://www.fm.gov.lv/lv/sadalas/gramatvedibas_un_revizijas_politika/projekts_tehniska_palidziba_finansu_parskatu_sagatavosana/
http://www.fm.gov.lv/lv/sadalas/gramatvedibas_un_revizijas_politika/projekts_tehniska_palidziba_finansu_parskatu_sagatavosana/
http://www.fm.gov.lv/lv/sadalas/gramatvedibas_un_revizijas_politika/projekts_tehniska_palidziba_finansu_parskatu_sagatavosana/

52

5. Press release for national media (Court chair-

persons’ comments)

National media April, 2012, Riga

6. Organization of final project event:

7. Press releases for national media – invitations to

project final media event

Mass media June, 2012, sent to all Latvian national media

(newspapers, radio, TV and internet)

8. Organization of Regional media events in Vi-

dzeme, Zemgale, Latgale, Kurzeme

Regional media/society April, 2012, Vidzeme (Valmiera)

May, 2012, Zemgale (Jelgava)

May, 2012, Latgale (Rēzekne)

May, 2012, Kurzeme (Liepāja)

9. Special press releases for Vidzeme, Kurzeme,

Zemgale, Latgale regional media about infor-

mation point implementation process (published

before and after the regional media event)

Regional media (regional press, TV, radio and internet) April, 2012, Vidzeme

May, 2012, Kurzeme, Zemgale, Latgale

10. Preparation and distribution of photo news as an

appendix of all press releases for the Vidzeme,

Kurzeme, Zemgale, Latgale regional media

Regional media April, 2012, Vidzeme

May, 2012, Zemgale, Latgale, Kurzeme

11. Preparation of industry experts (Court chairper-

sons) individual comments about the project

implementation and contribution to Latvian

courts as an appendix of all press releases for

regional media – included in press releases

(Vidzeme, Kurzeme, Zemgale, Latgale)

Regional media April, 2012, Vidzeme

May, 2012, Zemgale, Latgale, Kurzeme

12. Press release for national media (Court chair-

persons’ comments)

National media April, 2012, Riga

53

13. Organization of final project presentation event

in the Supreme court (videoconference and au-

dio recording equipment presentation)

Mass media, Society June, 2012, Riga, Supreme court

Press release after the final event Mass media June, 2012, national media (newspapers, inter-

net)

Press release after the final event with photo

news from the project final event

General public June, August 2012, Riga

Summarization of expert’s opinions form pro-

ject final event

General public June, 2012, Riga

Preparation of special press release for interna-

tional media

International society June, July 2012, Riga

14. Court administration profile maintenance in

social network Twitter

General public May, June, 2012, Twitter

15. Project blog maintenance for comments General public July, August, 2012, www.ta.gov.lv

16. Preparation of video news about the project Mass media, Society August, 2012, Riga

17. Maintenance of the project information section

in the Court intranet

Staff of court system August, 2012, intranet, portals.ta.gov.lv

18. Press releases Mass media March, 2013

19. Industry experts’ comments Mass media March, 2013

20. Initiation of TV plots Mass media February and March, 2013

21. Coordination of media relation structure and

content

Mass media March, 2013

54

22. Press releases for national and international me-

dia

Mass media March, 2013

23. Communication in regional media (press releas-

es, photo and video news, industry experts’

comments and other activities)

Regional media March, 2013

24. Internal project communication activities Staff of court system February and March, 2013

25. Newsletters in the court intranet Staff of court system February and March, 2013

26. On-line presentations Staff of court system February and March, 2013

NGO fund

1. Information on the SIF’s web page www.sif.lv To inform general public and other interested bodies about pro-

ject’s implementation and results

www.sif.lv updated regularly

2. 5 Subproject stories published on the SIF’s web

page www.sif.lv

Representatives of society which are interested in implementa-

tion and results of the Fund, beneficiaries

December 2012

 www.sif.lv

3. Published the summary of results achieved in

implementation of all subprojects on the SIF

web-page.

Representatives of society which are interested in implementa-

tion and results of the Fund

Planned by 31.03.2013

www.sif.lv

4. The closing event of the NGO Fund Representatives of society which are interested in implementa-

tion and results of the Fund, beneficiaries

24 April 2013, Riga

Scholarship fund

1. Information on the SEDA’s web page

www.viaa.gov.lv

To inform general public, potential applicants and other inter-

ested bodies about project activities, conditions and results

Web pages www.viaa.gov.lv (www.sciex.lv)

updated regularly

2. Press release on the allocated scholarships

within the 2nd OC for Latvia

Research community, PhD students April, 2012

www.viaa.gov.lv, www.izm.gov.lv, www.swiss-

contribution.lv

3. Information release on the 3rd OC PhD students, post-docs – potential scholarship applicants September, 2012 on newspapers and web pages:

www.viaa.gov.lv, www.izm.gov.lv;

www.swiss-contribution.lv

4. Direct mails and e-mails to more than 200 po-

tential applicants about the Fund (including

Latvian Council of Science, Association of

Latvian Young Scientists, Student Union of

Research community, PhD students May, June, September 2012

http://www.sif.lv/
http://www.sif.lv/
http://www.sif.lv/
http://www.viaa.gov.lv/
http://www.viaa.gov.lv/
http://www.sciex.lv/
http://www.viaa.gov.lv/
http://www.izm.gov.lv/
http://www.swiss-contribution.lv/
http://www.swiss-contribution.lv/
http://www.viaa.gov.lv/
http://www.izm.gov.lv/
http://www.swiss-contribution.lv/

55

Latvia)

5. Informative seminars on Fund’s opportunities

(also individual consultations and visits to re-

gional Universities)

PhD students, post-docs – potential scholarship applicants September, October, 2012 at SEDA (2 semi-

nars) and at Universities (University of Liepaja,

University of Rezekne, Vidzeme University of

applied Sciences, University of Latvia, Riga

Technical University, Riga Teacher Training

and Educational Management Academy)

6. Two fellows were interviewed and two experi-

ence stories are published on SEDA web page

PhD students, post-docs – potential scholarship applicants July, August 2012

 www.viaa.gov.lv

7. Visit by CRUS representative on one of in-

formative events

PhD students, post-docs – potential scholarship applicants October 2012, at Riga Technical University

8. Leaflets about the Fund printed and send to

Universities and Research Organisations in

Latvia

PhD students, post-docs – potential scholarship applicants September 2012

9. Information release on the 4th OC PhD students, post-docs – potential scholarship applicants January 2013 – on WebPages, newspapers

10. Informative seminars on Fund’s opportunities PhD students, post-docs – potential scholarship applicants February, March, 2013 at VIAA premises and

Regional Universities (Ventspils, Daugavpils,

Jelgava)

Swiss researchers’ activities
1. Information on the SEDA’s web page

www.viaa.gov.lv

To inform general public, potential applicants and other inter-

ested bodies about project activities, conditions and results

Web page www.viaa.gov.lv updated regularly

2. Information on OC provided through websites

and respective e-mailing lists in Latvia and

trough CRUS website

Higher education institutions, research institutions – potential

sub-project applicants and sub-project partners

2
nd

 open call – September 2012

3
rd

 open call – March 2013

4
th

 open call – September 2013

5
th

 open call – March 2014

On web pages – www.viaa.gov.lv,

www.izm.gov.lv, www.swiss-contribution.lv

3. Press release for OC Higher education institutions, research institutions – potential

sub-project applicants

2
nd

 open call – September 2012

3
rd

 open call – March 2013

4
th

 open call – September 2013

http://www.viaa.gov.lv/
http://www.viaa.gov.lv/
http://www.viaa.gov.lv/
http://www.viaa.gov.lv/
http://www.izm.gov.lv/
http://www.swiss-contribution.lv/

56

5
th

 open call – March 2014

4. Informative seminars on the Block grant’s op-

portunities

Higher education institutions, research institutions – potential

sub-project applicants

April 2012, at VIAA premises

September, October, 2012- 2 seminars at VIAA

premises, 6 seminars at Universities’ premises

(University of Liepaja, University of Rezekne,

Vidzeme University of applied Sciences, Uni-

versity of Latvia, Riga Technical University,

Riga Teacher Training and Educational Man-

agement Academy)

March, April, 2013 at VIAA premises and Re-

gional Universities (Ventspils, Daugavpils, Jel-

gava)

5. Informative posters and calendars developed,

printed and distributed

Higher education institutions, research institutions – potential

sub-project applicants

September 2012

Youth initiatives project
1. Information on the AIPY’s web page

www.jaunatne.gov.lv

To inform general public, project target group and all interested

bodies about the project activities

Web page www.jaunatne.gov.lv updated regu-

larly

2. Opening events of multifunctional youth initia-

tive centre in Burtnieki, Kandava, Madona,

Plavinas, Alūksne, Dagda, Gulbene, Rūjiena,

Jelagava, Kocēni, Ozolnieki.

To inform local society, project target group and all interested

bodies about opening of youth centre in respective local gov-

ernment

13.04.2012

Burtnieki

10.05.2012

Kandava

15.05.2012

Madona

25.05.2012

Plavinas

03.07.2012

Aluksne

25.07.2012.

Dagda

http://www.jaunatne.gov.lv/

57

07.09.2012.

Gulbene

21.09.2012.

Rūjiena

19.10.2012.

Jelagava

07.12.2012.

Kocēni

30.01.2013.

Ozolnieki

3. Publications and videos about opening of youth

centres:

To inform general public about the project “Support for the De-

velopment of Youth Initiatives in Peripheral and Disadvantaged

regions” – establishment of Centres, and the role played by the

Swiss Contribution.

 Burtnieki publications April, 2012

1)http://www.burtniekunovads.lv/atklats-

multifunkcionalais-jauniesu-iniciativas-centrs-

burtniekos?page=1

2) Newspaper “Liesma”

3) Newspaper “„Burtnieku novada vēstis”

4)http://www.jaunatne.gov.lv/lv/raksti/burtniek

os-atklats-multifunkcionals-jauniesu-

iniciativas-centrs

 Kandava publications May,2012

1)http://www.ntz.lv/novados/kandavas/kandava-

atklaj-jaunatnes-iniciativu-centru/

2) http://www.kandava.lv/galerija/svetki-

jauniesu-centra-nagla120511galerija

3)http://jaunatne.gov.lv/lv/raksti/kandava-

izveidots-multifunkcionals-jaunatnes-iniciativu-

centrs

 Kandava video http://www.kandava.lv/galerija/kandavas-nagla-

video-120517/

http://www.burtniekunovads.lv/atklats-multifunkcionalais-jauniesu-iniciativas-centrs-burtniekos?page=1
http://www.burtniekunovads.lv/atklats-multifunkcionalais-jauniesu-iniciativas-centrs-burtniekos?page=1
http://www.burtniekunovads.lv/atklats-multifunkcionalais-jauniesu-iniciativas-centrs-burtniekos?page=1
http://www.ntz.lv/novados/kandavas/kandava-atklaj-jaunatnes-iniciativu-centru/
http://www.ntz.lv/novados/kandavas/kandava-atklaj-jaunatnes-iniciativu-centru/
http://www.kandava.lv/galerija/svetki-jauniesu-centra-nagla120511galerija
http://www.kandava.lv/galerija/svetki-jauniesu-centra-nagla120511galerija

58

 Madona publications May, 2012

1) Newspaper „Madonas novada Vēstnesis”

2) Newspaper “Stars”

3)http://www.kalsnavaspamatskola.lv/lv/Notiku

mi/Notikumi/2011__2012_m_g_/?doc=408

4)http://www.jaunatne.gov.lv/lv/raksti/sveices-

programma/madonas-jauniesiem-

multifunkcionals-jaunatnes-iniciativu-centrs

 Madona video http://www.youtube.com/watch?v=tAZ90nJrpQ

8&feature=player_embedded.

 Pļaviņas publications May 2012

1) Newpaper „Pļaviņu Novada Ziņas”

2) Newpaper „Staburags”

3) http://jaunatne.gov.lv/lv/raksti/atklats-

plavinu-multifunkcionalais-jaunatnes-iniciativu-

centrs

4)http://www.plavinunovads.lv/index.php/jaunu

mi/1660-atklts-daudzfunkcionls-jaunieu-

iniciatvu-centrs.html

 Alūksne publications July 2012

1) Newspaper „Alūksnes Novada Vēstis”

2) Newspaper „„ Malienas Ziņas”

3)http://www.aluksniesiem.lv/portals/jauniesie

m/raksts.html?xml_id=19504

4)http://www.jaunatne.gov.lv/lv/raksti/jauniesie

m-sava-majvieta-ari-aluksne

 Dagda publications July, August 2012

1) Newpaper “Ezerzeme”

2) http://lat.gorod.lv/zinas/163062-atklats-

dagdas-novada-multifunkcionalais-jaunatnes-

iniciativu-centrs

2) www.latgale.lv

www.tvnet.lv

3) http://jaunatne.gov.lv/lv/raksti/atklats-

dagdas-novada-multifunkcionalais-jaunatnes-

iniciativu-centrs

 video http://www.youtube.com/watch?v=gXRlRKhku

http://www.kalsnavaspamatskola.lv/lv/Notikumi/Notikumi/2011__2012_m_g_/?doc=408
http://www.kalsnavaspamatskola.lv/lv/Notikumi/Notikumi/2011__2012_m_g_/?doc=408
http://www.youtube.com/watch?v=tAZ90nJrpQ8&feature=player_embedded
http://www.youtube.com/watch?v=tAZ90nJrpQ8&feature=player_embedded
http://jaunatne.gov.lv/lv/raksti/atklats-plavinu-multifunkcionalais-jaunatnes-iniciativu-centrs
http://jaunatne.gov.lv/lv/raksti/atklats-plavinu-multifunkcionalais-jaunatnes-iniciativu-centrs
http://jaunatne.gov.lv/lv/raksti/atklats-plavinu-multifunkcionalais-jaunatnes-iniciativu-centrs
http://lat.gorod.lv/zinas/163062-atklats-dagdas-novada-multifunkcionalais-jaunatnes-iniciativu-centrs
http://lat.gorod.lv/zinas/163062-atklats-dagdas-novada-multifunkcionalais-jaunatnes-iniciativu-centrs
http://lat.gorod.lv/zinas/163062-atklats-dagdas-novada-multifunkcionalais-jaunatnes-iniciativu-centrs
http://www.latgale.lv/
http://www.tvnet.lv/
http://www.youtube.com/watch?v=gXRlRKhku18&feature=plcp

59

18&feature=plcp

http://www.youtube.com/watch?v=rvop10wQrc

c&feature=plcp (time code 00:28)

 Gulbene publications September 2012

1) Newspaper „Gulbenes Novada Ziņas”

2) Newspaper „Dzirksteles”

3) http://nra.lv/latvija/regionos/79095-gulbenes-

novada-jauniesu-centrs-baze-multifunkcionals-

centrs.htm

4) http://www.gulbene.lv/index.php/in-

p/pprj/82-projektu-aktivittes/4412-jaunieu-

centrs-bze-ir-draugs-ikvienam

 Gulbene video http://www.youtube.com/watch?v=0ACWum_7

PV8

 Rūjiena publications September 2012

1.http://www.rujiena.lv/public/request.php?navi

=17&l=lv&p2=20

2.http://www.vidzeme.lv/lv/jaunumi_vidzemes_

pasvaldibas/46/125476/

3.Newspaper „Liesma”

 Jelgava publications October 2012

1) http://dra.lv/bYQqy

2)http://www.jelgavasnovads.lv/lv/aktualitates_

1/?nid=1901&yearID=2012&monthID=10&day

ID=18

3)http://www.jaunatne.gov.lv/lv/raksti/jaunatnes

-iniciativu-centrs-eleja-uzsak-darbu

 Jelgava video http://www.regioni.lv/?p=5506

 Kocēni publications December, 2012

1)http://www.kocenunovads.lv/lv/news/19/2983

2) www.kocenujauniesi.wordpress.com

3) Newspaper „Liesma”

4)http://www.jaunatne.gov.lv/lv/raksti/vaidava-

atklats-multifunkcionals-jaunatnes-iniciativu-

centrs

5) http://sauleszaki.lv/lv/page/403/1397

http://www.youtube.com/watch?v=gXRlRKhku18&feature=plcp
http://www.youtube.com/watch?v=rvop10wQrcc&feature=plcp
http://www.youtube.com/watch?v=rvop10wQrcc&feature=plcp
http://nra.lv/latvija/regionos/79095-gulbenes-novada-jauniesu-centrs-baze-multifunkcionals-centrs.htm
http://nra.lv/latvija/regionos/79095-gulbenes-novada-jauniesu-centrs-baze-multifunkcionals-centrs.htm
http://nra.lv/latvija/regionos/79095-gulbenes-novada-jauniesu-centrs-baze-multifunkcionals-centrs.htm
http://www.rujiena.lv/public/request.php?navi=17&l=lv&p2=20
http://www.rujiena.lv/public/request.php?navi=17&l=lv&p2=20
http://www.vidzeme.lv/lv/jaunumi_vidzemes_pasvaldibas/46/125476/
http://www.vidzeme.lv/lv/jaunumi_vidzemes_pasvaldibas/46/125476/
http://dra.lv/bYQqy
http://www.jelgavasnovads.lv/lv/aktualitates_1/?nid=1901&yearID=2012&monthID=10&dayID=18
http://www.jelgavasnovads.lv/lv/aktualitates_1/?nid=1901&yearID=2012&monthID=10&dayID=18
http://www.jelgavasnovads.lv/lv/aktualitates_1/?nid=1901&yearID=2012&monthID=10&dayID=18
http://www.regioni.lv/?p=5506
http://www.kocenunovads.lv/lv/news/19/2983
http://www.kocenujauniesi.wordpress.com/
http://www.jaunatne.gov.lv/lv/raksti/vaidava-atklats-multifunkcionals-jaunatnes-iniciativu-centrs
http://www.jaunatne.gov.lv/lv/raksti/vaidava-atklats-multifunkcionals-jaunatnes-iniciativu-centrs
http://www.jaunatne.gov.lv/lv/raksti/vaidava-atklats-multifunkcionals-jaunatnes-iniciativu-centrs
http://sauleszaki.lv/lv/page/403/1397

60

6) http://www.eliesma.lv/vaidava-kocenu-

novada-jauniesu-centrs

 Kocēni video http://www.youtube.com/watch?v=tXh0-

7MLYPw

 Ozolnieki publications January 2013

1)http://www.delfi.lv/novados/ozolnieku-

novads/cenu-pagasts/zinas/ane-atklas-pirmo-

ozolnieku-novada-jauniesu-iniciativu-

centru.d?id=43013514

2)http://www.ozolnieki.lv/aktualitates/21-

aktualitates-parvalde/2229-ane-atklas-pirmo-

ozolnieku-novada-jauniesu-iniciativu-centru

3)http://www.zz.lv/portals/photogallery/raksts.h

tml?xml_id=43557

4)http://www.jaunatne.gov.lv/lv/raksti/ane-

atklats-jauniesu-iniciativu-centrs

5)http://www.jelgavniekiem.lv/?act=4&art=288

21

4. Press release about training for staff of multi-

functional youth initiative centers

To inform general public about the project “Support for the De-

velopment of Youth Initiatives in Peripheral and Disadvantaged

regions” and about the training within project “Support for the

Development of Youth Initiatives in Peripheral and Disadvan-

taged regions” and the role played by the Swiss Contribution.

April, 2012

http://www.jaunatne.gov.lv/lv/raksti/sveices-

programma/ieskats-apmacibas-par-jaunatnes-

darba-strategijam-regionos

5. Press releases about trainings for youth in:

- Riga Planning Region from

13.04.2012. till 15.04.2012. and from

11.05.2012. till 13.05.2012.

"Ar uzņēmību pret bezdarb(īb)u" (Ac-

tion vs Inaction)

- in Zemgale Planning Region from

13.04.2012. till 15.04.2012 and from

11.05.2012. till 13.05.2012."Ar uz-

ņēmību pret bezdarb(īb)u" (Action vs

Inaction)

- in Kurzeme Planning Region from

20.04.2012. till 22.04.2012 and from

18.05.2012. till 20.05.2012."Ar uz-

To inform young people in regions:

¶ Active young people (group leaders, NGO activists

etc.).

¶ Members of schools councils.

¶ Young people between 13 and 16 years old.

¶ Young people between 17 and 25 years old about the

training within project “Support for the Development of

Youth Initiatives in Peripheral and Disadvantaged re-

gions” and the role played by the Swiss Contribution.

In various regional and national web sites

http://www.eliesma.lv/vaidava-kocenu-novada-jauniesu-centrs
http://www.eliesma.lv/vaidava-kocenu-novada-jauniesu-centrs
http://www.delfi.lv/novados/ozolnieku-novads/cenu-pagasts/zinas/ane-atklas-pirmo-ozolnieku-novada-jauniesu-iniciativu-centru.d?id=43013514
http://www.delfi.lv/novados/ozolnieku-novads/cenu-pagasts/zinas/ane-atklas-pirmo-ozolnieku-novada-jauniesu-iniciativu-centru.d?id=43013514
http://www.delfi.lv/novados/ozolnieku-novads/cenu-pagasts/zinas/ane-atklas-pirmo-ozolnieku-novada-jauniesu-iniciativu-centru.d?id=43013514
http://www.delfi.lv/novados/ozolnieku-novads/cenu-pagasts/zinas/ane-atklas-pirmo-ozolnieku-novada-jauniesu-iniciativu-centru.d?id=43013514
http://www.ozolnieki.lv/aktualitates/21-aktualitates-parvalde/2229-ane-atklas-pirmo-ozolnieku-novada-jauniesu-iniciativu-centru
http://www.ozolnieki.lv/aktualitates/21-aktualitates-parvalde/2229-ane-atklas-pirmo-ozolnieku-novada-jauniesu-iniciativu-centru
http://www.ozolnieki.lv/aktualitates/21-aktualitates-parvalde/2229-ane-atklas-pirmo-ozolnieku-novada-jauniesu-iniciativu-centru
http://www.zz.lv/portals/photogallery/raksts.html?xml_id=43557
http://www.zz.lv/portals/photogallery/raksts.html?xml_id=43557
http://www.jaunatne.gov.lv/lv/raksti/ane-atklats-jauniesu-iniciativu-centrs
http://www.jaunatne.gov.lv/lv/raksti/ane-atklats-jauniesu-iniciativu-centrs

61

ņēmību pret bezdarb(īb)u" (Action vs

Inaction)

- in Latgale Planning Region from

20.04.2012. till 22.04.2012 and from

18.05.2012. till 20.05.2012."Ar uz-

ņēmību pret bezdarb(īb)u" (Action vs

Inaction)

- in Vidzeme Planning Region from

27.04.2012. till 29.04.2012 and from

25.05.2012. till 27.05.2012."Ar uz-

ņēmību pret bezdarb(īb)u" (Action vs

Inaction)

6. Broadcast about the Swiss-Latvian Cooperation

Program and first regional conference organized

within the Program

To inform general public about the project “Support for the De-

velopment of Youth Initiatives in Peripheral and Disadvantaged

regions” – establishment of Centres, and the role played by the

Swiss Contribution and about the first regional conference or-

ganized in Vidzeme Planning Region

30.05.2012. Latvijas Radio 1, "Kā labāk dzīvot"

7. Publication about first regional conference “Zel-

ta rabarbers”

To inform general public about the project “Support for the De-

velopment of Youth Initiatives in Peripheral and Disadvantaged

regions” – establishment of Centres, and the role played by the

Swiss Contribution and about the first regional conference or-

ganized in Vidzeme Planning Region

In various regional and national web sites

8. Publications and press releases about seminar

for youth:

- in Latgale Planning Region "Runāt

dažreiz ir pat ļoti labi" from

14.09.2012. till 16.09.2012

- in Zemgale Planning Region "Runā

Zemgale" from 07.09.2012. till

09.09.2012.

- in Vidzeme Planning Region "Nestāsti

To inform young people in Planning regions:

¶ Active young people (group leaders, NGO activists

etc.).

¶ Members of schools councils.

¶ Young people between 13 and 16 years old.

¶ Young people between 17 and 25 years old about the

training within project “Support for the Development of

Youth Initiatives in Peripheral and Disadvantaged re-

gions” and the role played by the Swiss Contribution.

In various regional and national web sites

62

par vijoli-nospēlē melodiju" from

28.09.2012. till 30.09.2012

- in Riga Planning Region

"Runāt=pateikt?" from 21.09.2012. till

23.09.2012

- in Kurzeme Planning Region "Komu-

nikācija?! Kas tā ir?" from 28.09.2012.

till 30.09.2012 and from 26.10.2012.

till 28.10.2012

9. Publications and press releases about seminars

for persons involved in youth work:

- about coaching for persons involved in

youth work “Iespējas – Coaching –

Spējas!”in Zemgale Planning Region

from 18.10.2012.-20.10.2012

- about non-formal education for educa-

tors „Formāli + neformāli =

EFEKTĪVI!” in Latgale Planning Re-

gion from 31.10.2012.-02.11.2012.

- about non-formal education for educa-

tors "Skolotājiem par neformālo

izglītību"in Riga Planning Region from

29.10.2012.-31.10.2012

- about coaching for persons involved in

youth work in Kurzeme Planning Re-

gion "Kas ir koučings un kā to pielie-

tot?" from 08.11.2012.-10.11.2012

To inform persons of Planning regions:

1)Persons involved in youth work in Planning region

¶ Directors of youth centres, policy makers, youth work

specialists.

¶ Applied youth work workers.

2) Others who work with youth in Planning region

¶ NGOs that actively involve young people

¶ Teachers, organisers of extra curriculum activities, vice-

directors for education

¶ Social workers and other provider of social services

Other specialists (for instance, policemen who specialise in

youth cases, probation service specialists, employees of youth

penitentiary institutions about the training within project “Sup-

port for the Development of Youth Initiatives in Peripheral and

Disadvantaged regions” and the role played by the Swiss Con-

tribution.

In various regional and national web sites

63

10. Publications and press releases about first re-

gional forum "PAR jauniešiem reģion-

os:Latgales misija" as well as results of the fo-

rum about youth in regions as a resource not a

problem" from 23.11.2012. till 24.11.2012.in

Latgale Planning Region

To inform:

1)Persons involved in youth work

¶ Directors of youth centres, policy makers, youth work

specialists.

¶ Applied youth work workers.

2) Others who work with youth

¶ NGOs that actively involve young people

¶ Teachers, organisers of extra curriculum activities, vice-

directors for education

¶ Social workers and other provider of social services

¶ Other specialists (for instance, policemen who specialise

in youth cases, probation service specialists, employees

of youth penitentiary institutions about the training

within project “Support for the Development of Youth

Initiatives in Peripheral and Disadvantaged regions” and

the role played by the Swiss Contribution.

To inform young people:

¶ Active young people (group leaders, NGO activists

etc.).

¶ Members of schools councils.

¶ Young people between 13 and 16 years old.

Young people between 17 and 25 years old about the region-

al forum within project “Support for the Development of Youth

Initiatives in Peripheral and Disadvantaged regions” and the

role played by the Swiss Contribution.

In various regional and national web sites

11. Publications and press releases about seminars

for persons involved in youth work and youth

(mixed groups) about communication and coop-

eration methods:

- in Vidzeme Planning Region from

30.11.2012.-02.12.2012.

- in Kurzeme Planning Region from

07.12.2012.-09.12.2012.

- in Zemgale Planning Region from

To inform persons of Planning regions:

1)Persons involved in youth work in Planning Region:

¶ Directors of youth centres, policy makers, youth work

specialists.

¶ Applied youth work workers.

2) Others who work with youth in Planning Region

¶ NGOs that actively involve young people

¶ Teachers, organisers of extra curriculum activities, vice-

directors for education

¶ Social workers and other provider of social services

¶ Other specialists (for instance, policemen who specialise

in youth cases, probation service specialists, employees

of youth penitentiary institutions about the training

In various regional and national web sites

64

07.12.2012.-09.12.2012.

- in Latgale Planning Region from

14.12.2012.-16.12.2012.

- in Riga Planning Region from

14.12.2012.-16.12.2012

within project “Support for the Development of Youth

Initiatives in Peripheral and Disadvantaged regions” and

the role played by the Swiss Contribution.

To inform young people in Planning Region:

¶ Active young people (group leaders, NGO activists

etc.).

¶ Members of schools councils.

¶ Young people between 13 and 16 years old.

¶ Young people between 17 and 25 years old about the

regional forum within project “Support for the Devel-

opment of Youth Initiatives in Peripheral and Disadvan-

taged regions” and the role played by the Swiss Contri-

bution.

12. Evaluation seminar about organized trainings in

year 2012 within Latvian – Swiss cooperation

programme “Support for the development of

youth initiatives in peripheral or disadvantaged

regions”

In cooperation with trainers and regional coordinators evaluate

the organization and quality of organized trainings in 2012 with-

in project “Support for the Development of Youth Initiatives in

Peripheral and Disadvantaged regions”

20.12.2012.

Eiropas Savienības māja

13. Seminar about Latvian – Swiss cooperation

programme “Support for the development of

youth initiatives in peripheral or disadvantaged

regions”

To inform new trainers and regional coordinators about the pro-

ject “Support for the Development of Youth Initiatives in Pe-

ripheral and Disadvantaged regions” – establishment of Centres,

trainings and events for youth and trainings for persons in-

volved in youth work in year 2013 and the role played by the

Swiss Contribution. Trainers and regional coordinators

February, 2013

14. Information materials To inform general public and target groups about the project

“Support for the Development of Youth Initiatives in Peripheral

and Disadvantaged regions”

February-December, 2013

January-March, 2014

15. Press releases and publications in various sites

and newspapers about trainings and seminars

organized within Latvian – Swiss cooperation

programme “Support for the development of

youth initiatives in peripheral or disadvantaged

regions”

To inform general public and target groups about the project

“Support for the Development of Youth Initiatives in Peripheral

and Disadvantaged regions”

February -December, 2013

January-March, 2014

65

Sarkandaugava project
1. Publications in the SES’s web page

www.vvd.gov.lv, www.varam.gov.lv,

www.delfi.lv

To inform general public and all interested bodies about the

project and the role played by the Swiss Contribution:

- Acceptance of the project;

- Start of the project;

- Results of the project.

Web page www.vvd.gov.lv updated regularly

31 October 2012

 www.delfi.lv

February 2013

 www.varam.gov.lv

Micro lending programme
1. Permanent information about the Programme

(conditions, current progress etc.) at the website

Information on Programmes’ conditions and current achieve-

ments/ general public; applicants; potential applicants

Web pages www.hipo.lv; www.altum.lv updat-

ed regularly

2. Press releases on achievements in micro-

lending by Hipoteku banka

Information on progress in micro lending programmes, includ-

ing the Micro-lending programme co-financed by the Swiss Co-

operation programme/ general public

05.03.2012

www.leta.lv; www.db.lv

04.09.2012

www.hipo.lv

3. Advertisement campaign Information on Programme’s availability/ potential applicants 3 times in September/November 2012

Newspaper “Dienas Bizness”

4. Advertisement campaign on achievements of

Hipoteku banka in implementation of support

programmes, including micro-lending pro-

grammes

Information on achieved progress in implementation of support

programmes by Hipoteku banka, including micro-lending pro-

grammes/ general public

September 2012

www.leta.lv, www.delfi.lv, www.nozare.lv,

newly created web-page:

www.atbalstaprogrammas.lv (support pro-

grammes)

5. Advertisement billboards Information on Programme’s availability/ potential applicants August – September 2012/ Riga city, 30 loca-

tions

6. Informative leaflets Information about Programme’s conditions/ potential applicants Permanently from September 2011, Central

office, regional branches

7. Informative leaflet by the Swiss authorities Information about the Programme, its role in Latvian economy/ June 2012/ www.swisss-contribution.admin.ch

http://www.vvd.gov.lv/
http://www.varam.gov.lv/
http://www.vvd.gov.lv/
http://www.delfi.lv/
http://www.varam.gov.lv/
http://www.hipo.lv/
http://www.altum.lv/
http://www.leta.lv/
http://www.db.lv/
http://www.hipo.lv/
http://www.leta.lv/
http://www.delfi.lv/
http://www.nozare.lv/
http://www.atbalstaprogrammas.lv/
http://www.swisss-contribution.admin.ch/

66

(SDC, SECO) policy makers; general public

8. Dissemination of results 8.1. Participation in informative events organized by the third

parties/ Information about Programme’s conditions/ potential

applicants

Permanently/ e.g. seminars on the EU supported

programmes and other support instruments

 8.2. Information about Programme’s achievements/ policy mak-

ers for general public

On demand

Fire safety project
1. Information on the SRDA’s web page

www.vraa.gov.lv

To inform general public, project partners and other interested

bodies on the project activities and news as well as about the

Swiss contribution. Information available in Latvian.

www.vraa.gov.lv/lv/sveice updated regularly

2. Creative competition To pay children and teachers attention on fire safety issues January – April 2013

3. Competition about fire safety issues To increase children and teachers theoretical and practical

knowledge on fire safety issues

January – May 2013

4. Information on radio and TV To inform the public about the Project May 2013 and March 2014, TV

March, April, May, September, October 2013

and March 2014, radio

http://www.vraa.gov.lv/
http://www.vraa.gov.lv/lv/sveice

