
 

 

 

 
 

 

 

Monitoring and Evaluation of 
Association Agreements with the EU 

Recommendations from civil society organisations 
 

 

Based on the discussions at the Eastern Partnership Civil Society Forum’s conference 
“Strengthening the EaP CSF Platforms’ Participation in AA/DCFTA Implementation”,  

Tbilisi, 24-25 September 2015 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 


2 
 

                                                                                              
 
 
This publication has been produced with the assistance of the European Union. The 
contents of this publication are the sole responsibility of the Eastern Partnership Civil 
Society Forum and can in no way be taken to reflect the views of the European Union. 
  


3 
 

Contents 
 

 

Executive summary  ......................................................................................... 3 

Introduction ..................................................................................................... 4 

Why do monitoring and evaluation? .............................................................. 6 

Monitoring and evaluation of the Association Agreement .......................... 7 

Issue #1: Indicators of progress  ......................................................................... 11 

Issue #2: Avoiding vagueness  ............................................................................. 11 

Issue #3: Monitoring and evaluation reports  ................................................... 12 

Issue #4: Data reliability  ..................................................................................... 12 

Issue #5: Reality check  ........................................................................................ 15 

Issue #6: Presenting reports  .............................................................................. 16 

Issue #7: Combining efforts  ................................................................................ 19 

Issue #8: Making authorities hear you ............................................................... 20 

Issue #9: Organisation of the civil society in EaP  ............................................. 20 

Conclusions and recommendations ....................................................................... 22 

Annex: Recommendations from the workshops ............................................... 24 

  


4 
 

Executive summary 

The civil society in the Eastern Partnership (EaP) countries provided significant 
dynamism in the reform process. Although not all EaP countries have the necessary 
conditions to foster greater civic engagement in the process of reforms, the civil society 
has been by far the most reliable and consistent partner in steering the transformation. 
The six National Platforms of the EaP Civil Society Forum (EaP CSF) along with NGOs 
and individuals have contributed to the path towards Europeanisation. 

With the entry into force of the Association Agreements (AAs) in Georgia, 
Moldova and Ukraine, a new reform agenda has been put on the table and despite the 
efforts, the results of carrying out the AAs are moderate. The implementation of the 
AAs with the DCFTAs should bring modernization and development. The civil society 
has an important role to play by providing monitoring and evaluation of the AAs, as 
well as policy advice in order to ensure that the implementation process is efficient, 
transparent and inclusive.  

To make it happen, the civil society should coordinate their efforts by developing 
and improving the monitoring and evaluation mechanisms, including the revision of 
the National Plans for AAs Implementation. The creation of civil society coalitions and 
establishment of institutionalised formats of interaction with the authorities are key 
elements for an efficient communication and a growing influence on the process. Such 
instruments as public hearings and coordination between the government, parliament 
and civil society are often disregarded. However with the implementation of the 
Association Agreements the role of civil society and the use of instruments will 
increase, as should increase the impact and the transparency of the process. 

  


5 
 

Introduction 

The civil society of the six Eastern Partnership countries has a crucial role in 
ensuring the reform process does not stall. The civil society creates the internal 
demand for reforms, helps to overcome resistance, explains the benefits of reforms, 
provides its expertise and monitors the implementation of reforms, regardless of 
whether the country signed the Association Agreement with the EU. The civil society is 
a natural ally of both the EU and the EaP partner governments as it helps to decipher 
the reforms required by the EU. It contributes to the synchronisation of the internal 
demand for reforms with the external pressure, at the same time helping the EaP 
governments to be on track with reforms and, with civil society’s expertise and 
assistance, manage the expectations of the population.  

The signature of the Association Agreements (AAs) with the European Union by 
Georgia, Moldova and Ukraine has been considered a significant step forward in 
advancing the relations between the three countries and the EU. The implementation 
of the AAs in these EaP countries is very important for the entire Eastern Partnership 
region. The success of the EaP initiative will be judged by the successful 
implementation of the policies and agreements convened within the EaP countries, 
with a special focus on the Association Agreements. The failure in implementing the 
Association Agreements by the EaP countries will lead to further disappointment of the 
population in the associated countries and losing their trust in the EU. The EU, as a co-
owner of the process, is also responsible for the successful implementation of the 
Association Agreements. 

The agreements have been negotiated for many years and cover all the areas of 
cooperation with the EU. The confidential process under which the negotiations of the 
AA were conducted did not bring any positive developments. Certainly, it is not 
possible to hold open negotiations since the procedure requires a certain degree of 
confidentiality, however, the non-involvement of experts from civil society and the lack 
of more detailed information for the public has played a negative role. Although for 
Georgia, Moldova and Ukraine the process is already accomplished, it still represents 
an issue for Armenia, which is now engaged in the process of negotiating the future 
upgraded framework of relations between Brussels and Yerevan. Moreover, for a 
regular and coordinated input from the civil society, one could consider the 
institutionalization of the consultations between the government and civil society. 
Such process is taking place in Georgia and would greatly expand the possibilities for 
civil society if it was implemented in other EaP countries as well. 

Although the Association Agreements do not envisage a membership perspective 
for Georgia, Moldova and Ukraine, the implementation of these agreements will have a 
crucial impact on the integration of the three economies. It will create necessary 
conditions for membership negotiations, should the parties be interested in advancing 
their cooperation.  

In spite of all the efforts by the governments of Georgia, Moldova and Ukraine and 
the support provided by the European Union in the process of AAs implementation, 
without constant participation of the various groups of society, the process cannot be 
considered inclusive and transparent. An underpinning principle of democratic 


6 
 

societies and participatory democracy is consultation with the public.1 Therefore, the 
participation of civil society in monitoring and evaluation represents a key element for 
successful implementation of the Association Agreements. 

The first results of the implementation show a wide range of challenges that the 
countries are experiencing in the process of implementation. The challenges vary from 
a lack of political will to insufficient resources, both in terms of financial means and 
human resources. The civil society also needs to continue developing the necessary 
capacity to provide constructive quality assessment of the key policies and especially 
of such complex documents as the Association Agreements. Further support from the 
donor community is crucial in this regard. 

The shortcomings identified in the process of the AAs implementation could be 
addressed with the participation of the civil society that has already undertaken 
several attempts in monitoring and evaluation of this process. Learning from each 
other and establishing a permanent exchange of experience is of paramount 
importance to succeed. This is precisely the reason why the civil society organisations 
from the six National Platforms of the Eastern Partnership Civil Society Forum 
convened in Tbilisi for the event “Drawing Lessons and Strengthening the EaP CSF 
Platforms’ Participation in AAs/DCFTAs Implementation: Capacity Building on CSO 
Monitoring and Contribution to Policy-Making”.  The experience of the civil society in 
Georgia, Moldova and Ukraine already involved in monitoring the AAs implementation 
has proven to be interesting for the representatives of the non-signatory countries, in 
particular for Armenia currently negotiating a new type of agreement with the EU.  

This paper aims to provide successful tools that were used in the three EaP 
countries and advise on how to improve certain aspects that would lead to a more 
efficient implementation of the AAs, as well as to demonstrate possibilities for effective 
monitoring and evaluation with existing examples. Moreover, the document explores 
the relation between multilateral civil society national platforms created in the 
framework of the Eastern Partnership initiative and the bilateral civil society platforms 
created under the Association Agreements. Finally, the paper will highlight the 
proposals and recommendations from the thematic workshops held in Tbilisi.  

  

                                                        
1 Treaty of Lisbon, http://europa.eu/lisbon_treaty/full_text/index_en.htm 


7 
 

Why do monitoring and evaluation? 

Despite the fact that the words “monitoring” and “evaluation” are often used in 
combination, they represent two different processes. Monitoring represents the 
process of data collection that is carried out systematically in order to obtain 
information on a particular policy at a given time and in relation to certain targets and 
results. Evaluation, based on the collected data and monitoring, is a logical continuation 
of the monitoring process that is intended to measure and analyse the impact of the 
implemented policy. Therefore, the processes of monitoring and evaluation are 
separate but also complementary.  
 

Table 1. Complementary roles of monitoring and evaluation2 
 

Monitoring Evaluation 

 
 Clarifies programme objectives  
 Links activities to their objectives 
 Translates objectives into 

performance indicators 
 Collects data on indicators and 

compares actual results with 
targets 

 Reports on policy development and 
draws attention to problems 
 

 
 Analyses why intended results are 

achieved or not 
 Examines implementation process 
 Explores unintended results 
 Provides insight for lessons learned 
 Identifies positive aspects of policy 

implementation 
 Provides recommendations for 

improvement / change of the policy 

 
“Institutional mechanisms, which are more adequate for ensuring CSO 

involvement in monitoring and evaluation would contribute to a clearer understanding 
of their role. This role is multifaceted and includes (1) monitoring public policies within 
their field of expertise and raising public awareness on those issues, (2) advocating of 
a particular approach or solution to a problem, (3) conducting research activities and 
generating studies useful for policy monitoring and evaluation, or (4) providing 
services for the purpose of policy monitoring and evaluation.”3 
  

                                                        
2 Jelena Žarković Rakić et al., How to get results in Public Policies? Monitoring and Evaluation with the 

evidence supplied by the civil society, Belgrade, 2014 
3 Ibid. 


8 
 

Monitoring and evaluation of the Association Agreements and DCFTAs 

In over a year of implementation of the Association Agreements with the EU, the 
three countries of the Eastern Partnership have shown relative progress. The 
challenges in implementing the agreements reveal that the documents are very 
complex and it will take years until most of results are delivered and even more until 
the reforms become sustainable. As in the case of other documents (e.g. Visa 
Liberalisation Action Plan) previously implemented by Georgia, Moldova and Ukraine, 
political will, prioritisation, trained personnel, resources and the ability to channel 
those in the right direction will be crucial for a successful implementation. However, 
the picture would not be complete without the involvement of the civil society that is 
capable, by the way of monitoring and evaluation, to advocate for better 
implementation, communication and policy advice for the decision-making. 

The progress of the three associated countries is uneven and differs from one 
area to another. While in Georgia the reform of the Prosecutor’s Office was positively 
assessed and took place with the contribution of civil society, in Moldova and to some 
extent in Ukraine, the same reform failed and no significant progress was noted. At the 
same time, the reform of law-enforcement agencies, with a special focus on police, is 
taking place in Ukraine. The interim results are encouraging and a spill-over effect is 
expected to take place in other institutions. On the contrary, Moldova has been working 
well on the technical side of the process, however, the political part has witnessed a 
regress. The lack of reform in the judiciary and an increasingly problematic media 
environment, along with the endemic corruption cast shadow on the progress that was 
achieved in other areas.   

The AAs cover many areas and the driving force of the agreements are their 
economic parts - DCFTAs. The DCFTA replaced FTA and it is important to highlight why 
it was decided to advance to the DCFTA. The “classic” trade agreements focused on 
tariffs, however, over the last two decades, the issue of tariffs has not been the most 
important. The growing element of trade agreements is non-tariff measures, which 
refer to issues such as food safety standard that could be abused quite often, as the 
example of the measures adopted by the Russian Federation shows. Therefore, the 
DCFTA, unlike the previous trade agreements, are rather about rules than tariffs. 
Certainly, the DCFTA aims to help the de-oligarchisation of economy in the associated 
EaP states, improve public procurement, foster fair competition, etc., but the DCFTA is 
in no way a substitute for public procurement and other domestic rules. DCFTA cannot 
solve corruption issues, help to increase salaries, etc., however it can help to develop 
services, lead to abolition of tariffs, attract investments and modernize the economy, if 
it is implemented in conjunction with domestic rules.4 

Georgia and Moldova started to implement the DCFTA in late 2014, unlike 
Ukraine which is set to start the implementation as of January 2016. The delay in the 
implementation of DCFTA was generated by Russia’s objections related to the alleged 
harm to the Russian economy. Despite Moscow’s warnings, which were rather political 
and were not underpinned by economic arguments, Moldova started the 
implementation of DCFTA. Chisinau’s decision was criticized by Russia who, besides 

                                                        
4 Luc Devigne, Conference “Drawing Lessons and Strengthening the EaP CSF Platforms’ Participation in 

AA/DCFTA Implementation: Capacity Building on CSO Monitoring and Contributing to Policy-Making”, 

Tbilisi, September 2015 


9 
 

the trade restrictions imposed before the signature of the AA, has also cancelled trade 
preferences for imports of 19 categories of products, suspending provisions of the 
Russia-Moldova Commonwealth of Independent States (CIS) Free Trade Agreement. 
The same would have been applied to Georgia, however, the restrictions for Georgia 
were already in place since 2006. In the case of Ukraine, a series of punitive trade 
measures have been employed since 2013. However, the Russia- Ukraine CIS Free 
Trade Agreement was not suspended, as Ukraine is not yet implementing the DCFTA 
and Russia managed to delay its implementation by reaching an agreement with the 
EU and Ukraine on 12 September 2014. The main claims from the Russian side in 
justifying its actions were related to allegations of non-conformity with the Russian 
standards and fear of re-export, “although the correlation of these allegations with 
movements in Russia’s geopolitical postures makes it obvious that the Russian 
technical agencies are following political guidelines dressed up as scientific evidence.”5 
The claims from the Russian side were presented during the EU-Ukraine-Russia 
trilateral talks, however, no evidence of potential economic losses for Russia were 
provided – it was rather about reshaping (downgrading) the DCFTA with Ukraine in 
order to make it possible for Ukraine to eventually join the Eurasian Economic Union.6  

The DCFTA implementation in Georgia has been the most successful so far. 
Benefiting from a relative political stability and a good start due to previous reforms, 
Georgia has implemented many of its commitments taken for 2015, including adoption 
of many EU standards. The exports to the EU have grown by 25%, which is a rewarding 
start for the DCFTA implementation. Unlike Georgia, Moldova did not manage to show 
such a progress. On the contrary, despite the good technical work done for the DCFTA 
implementation, the political crisis, the banking scandal which revealed the 
misappropriation of 1 billion USD, the currency devaluation and corruption have 
overshadowed the positive sides of DCFTA. For Ukraine, where the DCFTA is not yet in 
force, the preparations are going well, with progress in many areas such as, for 
instance, food safety and procurement. 

The common challenge for all the three countries are the implementation of EU 
standards and finding trade partners in the EU countries, especially for Ukraine which 
has a significant potential of export. Also, the ability to use EU assistance represents a 
problem in all the associated countries, which is driven either by insufficient 
experience or by high turnover rate of employees. That means that it will take a few 
years before the three countries fully benefit from the DCFTA, especially since reports 
highlight difficulties for SMEs in Georgia, Moldova and Ukraine to “understand the 
changes resulting from the AAs/DCFTAs compliance and to adapt their administration 
procedures, production processes and facilities.”7 However, the DCFTA 
implementation also helps to boost the role of civil society. The latter became more 

                                                        
5 Cenusa D., Emerson M., et al., Russia’s Punitive Trade Policy Measures towards Ukraine, Moldova and 

Georgia, 

http://www.ceps.eu/system/files/WD%20300%20Punitive%20Trade%20Measures%20by%20Russia_0.pdf  
6 Tatiana Sylina, Россия — страна гуав и манго (Russia is a country of guava and mango),  

http://gazeta.zn.ua/internal/rossiya-strana-guav-i-mango-kak-rf-pytaetsya-bespardonno-pravit-tekst-

soglasheniya-ob-associacii-ukrainy-s-es-_.html 
7 East Invest reports highlight DCFTA challenges for SMEs in Georgia, Moldova and Ukraine, 

http://www.enpi-info.eu/eastportal/news/latest/42326/East-Invest-reports-highlight-DCFTA-challenges-for-

SMEs-in-Georgia,-Moldova-and-Ukraine  

http://www.ceps.eu/system/files/WD%20300%20Punitive%20Trade%20Measures%20by%20Russia_0.pdf
http://gazeta.zn.ua/internal/rossiya-strana-guav-i-mango-kak-rf-pytaetsya-bespardonno-pravit-tekst-soglasheniya-ob-associacii-ukrainy-s-es-_.html
http://gazeta.zn.ua/internal/rossiya-strana-guav-i-mango-kak-rf-pytaetsya-bespardonno-pravit-tekst-soglasheniya-ob-associacii-ukrainy-s-es-_.html
http://www.enpi-info.eu/eastportal/news/latest/42326/East-Invest-reports-highlight-DCFTA-challenges-for-SMEs-in-Georgia,-Moldova-and-Ukraine
http://www.enpi-info.eu/eastportal/news/latest/42326/East-Invest-reports-highlight-DCFTA-challenges-for-SMEs-in-Georgia,-Moldova-and-Ukraine


10 
 

involved in a number of bodies related to the process of the DCFTA implementation, 
which also leads to an increased level of expertise.8 

The governments of Georgia, Moldova and Ukraine have all presented monitoring 
reports on the AAs implementation. The reports prepared by the governments of the 
three countries have a strong component of monitoring and generally present detailed 
information about the actions taken. However, they lack an evaluation dimension, 
which would bring greater understanding of what the actions taken under the National 
Action Plan for the AA implementation mean for the modernisation of the country and 
its progress toward the European integration.  

From the side of the civil society, Ukraine has not produced yet a comprehensive 
monitoring and evaluation report on the AA implementation. However, there are 
attempts to assess the impact of actions taken under the National Plan for 
implementation of the AA. In Georgia the first report was presented in October 2015 
preceding a series of policy briefs on the most pressing issues that could pose a risk for 
the AA implementation. Finally, Moldovan civil society organisations (CSOs) presented 
two parallel monitoring reports that aim at assessing the process of implementation 
but also at explaining the importance and meaning of certain actions foreseen by 
the AA.  

Successful implementation of any given reform is strongly related to the 
communication efforts. The three countries, with certain exceptions in the case of 
Georgia, have made insignificant efforts in communicating about the European 
integration process and the Association Agreement, at least before the signature of 
the AA. There were almost no funds allocated from the budget to promote the reforms 
related to AA. Unlike the government, the civil society in all the three countries has 
been very active in raising awareness about the European integration process. 
Information campaigns carried out by NGOs and the EaP CSF National Platforms took 
place in all the three associated countries with participation of public officials. This is 
a positive example of cooperation between the government and civil society, since 
quite often, governments are more ready to discuss with the EU than with its own 
population, and such a situation is unlikely to contribute positively to the 
implementation process. In certain cases, for example, in Georgia, the government and 
the civil society have developed and are implementing a joint Communication and 
Information Strategy for the EU integration (2014-2017). Moreover, the Georgian 
government sees the Georgian National Platform of the EaP CSF as one of the most 
reliable partners in communication and monitoring of the European integration 
process. 

One particular problem for implementation of the AA is the lack of 
communication in the regions of the countries involved. The usual practice is to hold 
all the important events in the capitals. However, with the support of the civil society 
many events took place in the regions of Georgia, Moldova and Ukraine. The current 
effort is not sufficient, since the biggest part of the beneficiaries are actually located in 
the regions and these should be the primary target of any information campaigns.  

Institutional cooperation is equally important for successful implementation of 

                                                        
8 Cecilia Malmstrom, The EU and Moldova - Partners for Growth, 

http://trade.ec.europa.eu/doclib/docs/2015/october/tradoc_153908.pdf  

http://trade.ec.europa.eu/doclib/docs/2015/october/tradoc_153908.pdf


11 
 

the AA. Quite often the governments and the parliaments have different priorities and 
thus different tracks. A smooth coordination between the government and the 
parliament is instrumental for a timely implementation and sustainable approach to 
the European integration process. For instance, the parliament of Moldova in 
cooperation with the government adopted a list of priority laws that should be adopted 
in 2015-2016. Similarly, parliaments are instrumental in monitoring the 
implementation of the AA through various instruments such as public hearings.  

One more issue on the radar of all three associated countries is the breakaway 
regions. Although it is not yet clear how Kyiv will manage the conflict in the Eastern 
Ukraine, it is becoming more evident that the application of the Association 
Agreements in the separatist regions of Abkhazia, South Ossetia, Transnistria and the 
illegally annexed Crimea is unlikely. There are no expectations that the entire 
Association Agreement would be applied in these regions, however, originally, there 
were some considerations of implementing the DCFTA part. The difficulty of 
the AA application in the separatist regions is related to the fact that, unlike the FTA 
which is mainly about tariffs, the DCFTA is also about rules, which are not recognised 
in the regions and could not be applied by the constitutional authorities.  

It is difficult to give a detailed assessment of the results for the first year of 
implementation since all the countries had a different start with different situation in 
each country. On the technical level, the reports on all the three countries indicate that 
a significant amount of work has been done, while at the political level reforms are still 
often overlooked.   

Nevertheless, by using a broadly unified methodology and joint efforts, the trends 
will become more visible in the years to come and will also allow for comparison. 
Therefore, based on the existing reports, on presentations and debates at the event in 
Tbilisi, as well as the interviews, one could suggest the following conventional list of 
steps with examples that would contribute to a better monitoring and evaluation 
process. 


12 
 

Issue #1: Indicators of progress 

All the three countries, which signed the Association Agreements, have adopted 
National Action Plans for their implementation. The National Action Plans contain 
detailed information of the actions that need to be implemented in relation to concrete 
provisions from the Association Agreement. Ideally, for each action foreseen in the 
National Action Plan there are clear indicators of 
progress, responsible institutions and a 
deadline. However, in practice, in many cases the 
indicators are missing or do not correspond to 
the action. Therefore, it is quite difficult to assess 
to what extent certain reform/action has been 
successful when indicators are missing. The 
missing indicators create significant problems in 
monitoring and evaluation of the AA, but also 
allow the governments to adopt very generalist 
narratives on the implementation of the National 
Action Plans.  

 

Issue #2: Avoiding vagueness  

One of the issues of the National Action Plans is not only the missing indicators, 
but also the quality of the benchmarks and of the actions when these exist. Quite often 
the indicators are too general, not realistic, vague and not adequate. Therefore, adding 
missing indicators would not be sufficient. One has to consider also the revision of the 
indicators and actions when these are not 
sufficiently clear and concrete. There could be 
often observed general indicators such as 
increase efficiency, consolidate efforts, take 
appropriate measures, etc., that do not give a 
sense of the task that should be accomplished 
(see Example 1 for concrete illustration of the 
above-mentioned problem). In all the three EaP 
countries, the civil society complained about the 
ambiguous formulation of certain tasks in the 
National Action Plan. In August 2015, Moldova 
amended the National Action Plan in order to 
make it more concrete and assessable.  

Example #1 

Georgia 
33  Develop proposals and 

take appropriate 
measures within the 
framework of the 
juvenile justice reform  

High Council of 
Justice 

2015 State Budget 
 
 
Donors 
Assistance 

 

Moldova  

Highlight #1 

The civil society organisations 
involved in the monitoring and 
evaluation process of the 
Association Agreements should 
examine the National Action Plan 
and suggest indicators when these 
are missing. By now, civil society 
organisations in all the associated 
countries have noted the lack of 
indicators, however, did not 
suggest new indicators. 

Highlight #2 

Criticizing the National Action 
Plans without offering policy 
options for authorities might be 
considered as non-constructive. 
Therefore, one has to make sure 
that along with the critics there 
are proposed the possible 
improvements of the actions and 
indicators. The proposed 
revisions could be inserted in the 
amended National Action Plan. 


13 
 

  2.1 Political Dialogue and Reform 
Anticorruption and administrative 
reform:  
 addressing efforts to prevent and 

combat corruption at all levels of 
society, especially high level 
corruption 

1.Efficient 
implemen
tation of 
GRECO 
recommen
dations 

General 
Prosecutor’s 
Office  
Ministry of 
Justice  
Central Election 
Commission 
National 
Anticorruption 
Centre  

2014-2016 Within the 
limits of 
budgetary 
resources. 
Extra-
budgetary 
funds 

Ukraine 
Chapter 12. Transparency 

171 Article 
281, 
283 

Ensuring operative 
publication of 
information as regards 
measures of general 
application 

2014-
2017 

Ministry of Justice 
Ministry of Economic Development and 
Trade 
Ministry of Foreign Affairs 
Other central bodies of the executive power 

 
 

Issue #3: Monitoring and evaluation reports 

 Up to this moment, all the responsible institutions for European integration in 
Georgia, Moldova and Ukraine presented reports on implementation of the Association 
Agreements. Georgia and Moldova presented one report each and Ukraine already 
presented two reports. Despite the fact that the 
reports seem to be very complex and sometimes 
long, these have few analytical features. For 
instance, in certain areas of the Georgian report 
“there is a clear mismatch between the agenda 
and the reform implemented and the actions 
taken. In many cases, reports contain the details 
of the working process, but not the results 
achieved. Therefore, the approach on the 
reports should be more analytical and holistic 
and not just provide how many meetings were 
held, but to make analytical assessment of the 
results of the implementing reforms.”9 The 
reports are very often a compilation of activities without delivering a concrete 
conclusion or assessment that would shed some light on what it means for the 
implementation process. Therefore, reading the report does not necessarily allow to 
have a good understanding of the results achieved. 

Issue #4: Data reliability 

One particular problem in producing solid reports is the access to data and data 
reliability. Aside from open data gathered through desk research, the most often used 
method of collecting data about the stage of implementation are the official inquiries 

                                                        
9 Ana Natsvlishvili, Conference “Drawing Lessons and Strengthening the EaP CSF Platforms’ Participation in 

AA/DCFTA Implementation: Capacity Building on CSO Monitoring and Contributing to Policy-Making”, 

Tbilisi, September 2015 

 

Highlight #3 

The reports presented by the state 
institutions should contain not 
only monitoring but also 
evaluation. The civil society could 
be a partner in providing 
assessment of the reforms. Also, 
aside from data, the reports need 
to give explanation on the reforms 
and their impact on the process of 
implementation.  


14 
 

made by the civil society organisations to various institutions. In some cases CSOs also 
conduct interviews, however, this is not yet a permanent practice.  

For state institutions, which are quite 
often understaffed, giving an exhaustive 
answer to the inquiries made by civil society 
represents a challenge. Nevertheless, they are 
obliged by law to provide an answer. 
However, often those answers are incomplete 
or unsatisfactory for the experts working on 
parallel monitoring. Most often, the answers 
are purely formal. One particularly positive 
example of making the full set of data 
available is the online reporting system 
implemented in Moldova. As shown in 
Example 2, all the data on implementation 
that the state institutions report to the 
Ministry of Foreign Affairs and European 
Integration (MFAEI) is available online. The 
data is provided every month through a 
special online information system. The access 
to data input and editing is granted solely to the reporting institutions. However, 
everyone can consult the data provided on the MFA webpage.  
 

Example #2: Report on the realization of the National Action Plan for the 
Implementation of the Moldova-EU Association Agreement 10  

Articol
  

Prevedere Masura Raportare Instituții Data de 
începere 

Data de 
finalizare 

Articolul 
18. 
Spălarea 
banilor 
și 
finanțare
a 
terorism
ului 

(1) Părţile 
cooperează 
pentru a 
preveni 
utilizarea 
sistemelor 
lor financiare 
şi a celor 
nefinanciare 
relevante în 
scopul 
spălării 
veniturilor 
provenite 
din activităţi 
infracţionale, 
precum şi în 
scopul 
finanţării 
terorismului. 
Această 
cooperare 
cuprinde şi 
recuperarea 

1. Realizarea 
prevederilor 
Strategiei 
naţionale de 
prevenire şi 
combatere a 
spălării banilor 
şi finanţării 
terorismului 
pentru anii 
2013-2017 şi a 
Planului de 
acţiuni pentru 
implementarea 
Strategiei 
nominalizate, 
aprobate prin 
Legea nr. 130 
din 6 iunie 
2013  

05.05.2015 
Pe parcursul anului 2014 Banca 
Națională a Moldovei a întreprins 
următoarele acțiuni: 
a monitorizat entitățile raportoare cu 
privire la respectarea prevederilor Legii 
nr. 190 XVI din 26 iulie 2007; a 
organizat instruiri și seminare pentru 
entitățile raportoare în scopul aplicării 
corecte a legislaţiei cu privire la 
prevenirea şi combaterea spălării 
banilor şi finanţării terorismului, 
precum și în scopul informării cu privire 
la schemele existente în acest domeniu. 
La necesitate, Banca Națională a 
Moldovei a conlucrat cu Serviciul 
Prevenire şi Combaterea Spălării 
Banilor și a fost acordată asistență 
reciprocă în investigarea cazurilor 
complexe de spălare a banilor și de 
finanțare a terorismului. 
 
05.05.2015 

Cancelaria de 
Stat 
Ministerul 
Economiei 
Ministerul 
Justiţiei  
Ministerul 
Finanţelor 
Alte instituţii 
Ministerul 
Afacerilor 
Interne  
Ministrul 
Tehnologiei 
Informaţiei şi 
Comunicaţiilor 
Centrul Național 
Anticorupți 

01.01.15 31.12.16 

                                                        
10 The example is available only in Romanian language. One could observe the data in column number 4. As 

you can see, the data has been regularly introduced and one could see it without having special access. The 

online report could be accessed from the MFA webpage www.mfa.gov.md (PlanPro) or at the direct link 

https://monitorizare.gov.md/reports/Raport%20PNAAA.html  

Highlight #4 

The relationship of civil society and 
state institutions varies from one 
country to another and has been 
different at various points in time. In 
all the three countries civil society 
maintains contacts with officials that 
work on the European integration 
issues, however few of them conduct 
interviews with officials when 
preparing a monitoring report. For 
producing qualitative analytical 
reports, civil society needs to create 
permanent channels of direct 
communication with people in 
charge of AA implementation in line 
ministries. 

http://www.mfa.gov.md/
https://monitorizare.gov.md/reports/Raport%20PNAAA.html


15 
 

activelor sau 
a fondurilor 
provenite 
din 
veniturile 
obţinute din 
infracţiuni 
 

În vederea realizării acestei acțiuni, 
Banca Națională a Moldovei întreprinde 
următoarele acțiuni: 
monitorizează entitățile raportoare cu 
privire la respectarea prevederilor Legii 
nr.190 XVI din 26 iulie 2007 cu privire 
la prevenirea şi combaterea spălării 
banilor şi finanţării terorismului; 
conlucrează cu Serviciul Prevenire şi 
Combaterea Spălării Banilor și acordă 
asistență în investigarea cazurilor 
complexe de spălare a banilor și de 
finanțare a terorismului. 
 
10.07.2015 
Procuratura anticorupţie, care conduce 
şi exercită urmărirea penală în cauzele 
privind infracţiunile de spălare a 
banilor, efectuează permanent analiza şi 
identificarea metodelor de comitere a 
acestora şi respectiv, de prevenire şi 
combatere a lor. Ministerul Justiţiei a 
iniţiat formarea unui grup de lucru cu 
participarea reprezentanţilor organelor 
Procuraturii, Centrului Naţional 
Anticorupţie şi Ministerului Justiţiei, 
care a elaborat un proiect de lege 
privind modificarea Codului Penal şi 
Codului de Procedură Penală, urmând 
ca Ministerul Justiţiei să iniţieze 
procedura de avizare legislativă. CNA a 
efectuat expertiza anticorupție a 
proiectelor în cauză. 
 
05.10.2015 
test 
 
08.10.2015 
Prin Hotărîrea CNPF nr. 36/15 din 
26.06.2015 a fost aprobat proiectul 
Hotărîrii privind modificările și 
completările Regulamentului privind 
măsurile de prevenire și combatere a 
spălării banilor și finanțării terorismului 
pe piața financiară nebancară. La 
07.08.2015, hotărîrea CNPF a fost 
publicată în Monitorul Oficial nr.206-
210/1366. 
09.10.2015 
Pe parcursul trimestrului III, 2015 
Banca Națională a Moldovei a întreprins 
următoarele acțiuni: 
- a monitorizat entitățile raportoare cu 
privire la respectarea prevederilor Legii 
nr.190‑XVI din 26 iulie 2007 cu privire 
la prevenirea şi combaterea spălării 
banilor şi finanţării terorismului; 
- a conlucrat cu Serviciul Prevenire şi 
Combaterea Spălării Banilor și a acordat 
asistență în investigarea cazurilor 
complexe de spălare a banilor și de 
finanțare a terorismului. 
 

 
 
 


16 
 

Issue #5: Reality check 

Before the signature and provisional implementation of the Association 
Agreements, many analyses on the possible impact of these on Georgia, Moldova and 
Ukraine were conducted. Positive sides and negative sides of the AA, especially on the 
side of DCFTA, were presented in a series of scenarios. Most notably, one could 
remember the arguments of those against the Association Agreement, which were 
extensively promoted through the Russian-owned or Russian-influenced media. As a 
case study, one could take the argument of the AA opponents who stated that with the 
DCFTA entry into force and the following trade liberalization with the EU, the imports 
would rapidly and significantly increase, which would lead to bankruptcy of the local 
producers. As shown below (Example #3), within the first year of implementation of 
the Association Agreement between the EU and 
Moldova, the level of imports from EU has 
decreased and correlated with total imports. 
Certainly, there are other elements that influenced 
the imports (devaluation of the national currency, 
decrease of domestic consumption, etc.), but there 
are always various elements that influence the 
forecast. 

For implementing countries, the above 
example is very important, since both the civil 
society and decision-makers can advance from 
opinion-based policymaking to evidence-based policymaking. 
 

Example #3: Exports and imports of Moldova since the provisional entry into 
force of the AA/DCFTA11 

 

 

                                                        
11 Igor Botan et al., Euromonitor, The first achievements and difficulties in implementation of EU-Moldova 

Association Agreement, Association for Participatory Democracy, Independent Analytical Center “Expert-

Grup”, September 2015 

Highlight #5 
Monitoring allows to see not 
only whether the given country 
implements the obligations to 
which it has committed, but 
also provides evidence to test 
how real were certain 
assumptions about the effects 
of the AA/DCFTA 
implementation. 


17 
 

Issue #6: Presenting reports  

The reports presented by the three responsible state institutions in Georgia, 
Moldova and Ukraine, are very different. The Government Office for the European 
Integration of Ukraine prepared the most detailed report. It includes information about 
the monitoring and evaluation process and it also includes analysis of the 
developments, failures and achievements within the implementation process. The 
Georgian government also presented the main achievements. The Moldovan 
government meanwhile has two types of 
reports: the one that contains raw data and is 
available online and the one that sums up the 
achievements of the first year and provides 
visualization of the developments in each 
sector of the Title IV and V of the Association 
Agreement (Example #4). Visualization is a 
very good tool for communicating the results 
of the work, however, these should not 
replace the analytical tools (monitoring and 
evaluation) since the visualization is 
complementary and not self-sufficient. 

  

Highlight #6 
In order to make the information 
more accessible but also to better 
communicate the results of the AA 
implementation, partnerships with 
the media need to be considered. 
The joint project of agora.md and 
Institute of European Policies and 
Reforms represents a good example 
in that sense (see Example #6). 


18 
 

Example #4: Visualization from the Moldovan MFAEI on the AA 
implementation in the energy sector 
 

  

 


19 
 

Example #5: Visualization of trade developments and legislation approval 
  


20 
 

Example #6: Reflection of the results of monitoring and evaluation in the media12 

Description of the action Responsible 
institution 

Period of 
implementation 

Progress 

Drafting the amendment to the 
Constitution of Moldova with regards to 
the composition and criteria for 
selecting the judges of the 
Constitutional Court 

Ministry of 
Justice  

30 September 
2014 

0% 
Big delay/ 

Stopped 

Drafting the amendment of the rules on 
the functioning of the mediation in 
specific areas (family disputes, civil and 
commercial, labor, administrative, 
consumer protection) 

Ministry of 
Justice 

30 September 
2014 

60% 
Delayed 

Drafting the amendment to the 
Constitution of Moldova with regards to 
the initial term of appointment of 
judges and the selection of judges of the 
Supreme Court and a view to clarifying 
the role of the Superior Council of 
Magistrates in the judiciary self- 
administration, composition and its 
powers 

Ministry of 
Justice 
Mediation 
Council 

30 September 
2014 

20% 
Big delay/ 

Stopped 

Adoption of the Draft Law on the 
financing political parties and electoral 
campaigns 

Ministry of 
Justice 

30 September 
2014 

90% 
Implemented 

in time 

 

Issue #7: Combining efforts 

The complexity of the Association Agreements requires significant effort in 
order to monitor and evaluate the progress. It is almost impossible to produce a 
detailed report of a high quality by a single organisation. That is why producing 
reports covering all the areas demands creating coalitions and groups of experts 
from various organisations. This would also 
help put more pressure on the authorities. In 
Moldova the civil society report is produced 
by think-tanks (ADEPT and Expert-Grup), 
while in Georgia the first report was issued at 
the end of October. An alternative to 
producing full-fledged reports is 
prioritisation and thus monitoring and 
evaluation of key areas. In Georgia, under the 
auspices of the Open Society Foundation, 
several policy briefs were produced that 
focused on the most pressing issues. The idea 
behind it was to bring the attention of 
Georgian authorities to a very concrete 

                                                        
12 For more information see http://agora.md/to_do  

Highlight #7 
The successful report that is in 
red and quoted by media is the 
report that explains what the 
implemented actions actually 
mean for the reform process. 
The reports do not only present 
civil society’s position to the 
policy-makers but also ensure 
that the wider public is informed 
about the implementation 
process.   

http://agora.md/to_do


21 
 

subject and to give an impetus to stagnating reforms.13 Similarly, an interesting 
example is the monitoring and evaluation report produced by the Institute of 
European Policies and Reforms in Moldova. The report focused on eight key areas 
with a potential of spill-over effects on the implementation process and has an 
explanatory dimension.  

Issue #8: Making authorities hear you 

The reports are usually presented at a press conference. The presentation to 
the media is a right decision, since media is working as a multiplier of information 
and the wider public gets independent 
insight on the implementation process. At 
the same time, communication of results 
should also target officials and not only 
through the media but directly. The 
experience of presenting monitoring and 
evaluation results shows that the most 
efficient way to influence the policy-makers 
is by direct communication in combination 
with public presentations for the media. It is 
noteworthy that the report of the Georgian 
civil society was presented in the 
Parliament and therefore, the lawmakers 
heard the assessment of the civil society 
experts firsthand. Similarly, the reports 
would have greater impact if these were presented to members of the government 
in charge of the most challenging issues of the reform agenda.  

Issue #9: Interaction between civil society platforms in the EaP countries 

With the creation of new Association Agreement platforms and domestic 
advisory groups stipulated by the Association Agreements text, the “division of 
labour” between the National Platforms of the EaP CSF and the bilateral civil 
society platforms newly created under the Association Agreement becomes a hot 
topic.  

The National Platforms of the EaP CSF that were created in each of the 6 EaP 
countries and are operational since 2011 have been envisioned as instruments for 
monitoring the implementation of the bilateral agreements between the EU and 
each of the partner countries and as the key structures of the Eastern Partnership 
Civil Society Forum. This has created a strong linkage between the bilateral by 
nature National Platforms and the multilateral EaP CSF. 

Moreover, under the DCFTA part, all three AAs provide for the creation of 
the Domestic Advisory Group (DAG), which will be composed of various actors 
from civil society and will provide expertise and monitoring of the DCFTA part. 
The DAGs are created in Georgia and Moldova and will be created in Ukraine once 
the DCFTA enters into force on 1 January 2016. Joint civil society dialogue forum 

                                                        
13 The thematic policy briefs could be found here: http://www.osgf.ge/?sec_id=8&lang_id=ENG  

Highlight #8 
The Georgian National Platform 
of the EaP CSF has opened an 
office in the Georgian Parliament. 
The office allows getting easier 
access to officials and also 
engaging lawmakers in the 
activities of the civil society. One 
particular example to be followed 
by other organisations is the 
organisation of hearings in the 
parliament on the issue of AA 
implementation.   

http://www.osgf.ge/?sec_id=8&lang_id=ENG


22 
 

with a focus on DCFTA and sustainable development will convene once a year.   

The successful coordination between National Platforms of the EaP CSF, 
Association Agreement Platforms and the Domestic Advisory Groups will be 
instrumental for a concerted influence of the civil society on the implementation 
process of the AA. There is a vast amount of work to do with regard to the 
implementation of AAs that will not leave any of the platforms idle. However 
having the strategic vision of the mission and goals of the each of the platforms, 
using their strengths and building 
synergies are of crucial importance. The 
three platforms have common interests and 
should identify the areas in which they can 
act jointly. Currently at least two of the 
three platforms have quite a similar 
mission and very often the same 
organisations/people are members of both 
platforms. 

The success will depend on regular 
communication, including during the 
planning stages to ensure the clarity of 
functions and roles, well-established links, including through common members 
who are take part in several platforms, and possible back to back meetings. 

The Association Agreement platforms and the National Platforms of the EaP 
CSF should not see their role as a source of possible funds and support for 
individual CSOs. The Association Agreement platform should establish itself as an 
influential actor that works all year round focusing on the AA implementation as 
stated in the text of the AA.  The platform should not become a bureaucratic top-
down entity without linkages to broader population.  

The National Platforms of the EaP CSF among other priorities should ensure 

that the political and regulatory climate remains favourable to CSOs and to act as 

a shield for CSOs in their relations with the authorities. They should channel 

expertise and CSOs positions to national governments and the EU. The National 

Platforms should continue to be in contact with broader society and not only serve 

the interests of the partner governments and the EU in terms of the monitoring of 

the AA, but also continue to play a consolidating role.  Working with broader 

population and ensuring the support for the European Union and its values should 

remain a priority of the National Platforms. They will need to intensify the 

information campaigns explaining the benefits of reforms to overcome the 

resistance. Developing a complex methodology for monitoring and evaluation of 

the AA implementation remains a topical issue for both platforms; the EaP CSF 

may be naturally more interested in developing the methodology to ensure 

comparability between the three AA countries. 

In general the members of both platforms still have to build their expertise 

in the sectors covered by the AA, in particular, they lack expertise in economic and 

trade‑related areas. For the platforms to become real players they require serious 

capacity‑building, full-time professional management and performance 

Highlight #9 

One of the key elements that 
would make the National 
Platforms more influential and 
effective is institutionalizing of 
their dialogue with the decision-
makers.  National Platforms need 
to move towards signing 
memoranda with their 
governments for closer 
cooperation.  


23 
 

standards; they will need to focus not only on voicing concerns but on proposing 

the alternatives, strengthening their advocacy and increasing cooperation with 

stakeholders.  

The experience of the National Platforms in monitoring the implementation 
of the agreements between the EU and each of the partner countries should not be 
wasted. The handover will happen naturally in Georgia where the AA platforms 
are mostly formed by the leaders of the working groups of the EaP CSF Georgian 
National Platform who will rely in their activities on the thematic groups of the 
National Platform that roughly correspond to the chapters of the AA. 

The new context of the EaP with three AA signatory and three non-signatory 
countries strongly influences the EaP CSF National Platforms and the EaP CSF in 
general.  With decreasing number of common points of interest between 
countries, more attention will need to be paid to identifying the areas for thematic 
cooperation between countries and between the National Platforms respectively.   
The solution might be not to group the countries geographically, but to link them 
in the thematic areas of their interest thus creating a large number of 
configurations/projects between the countries as possible.  

Conclusions and recommendations 

In the 6 EaP countries, no matter with or without Association Agreement, 

civil society, including the EaP CSF National Platforms, is a driver of reforms. To 

ensure that the reforms are happening, civil society will need to intensify the 

information campaigns explaining the benefits of reforms to the partner countries’ 

population to overcome the resistance. It is important to synchronize external 

(from the EU) and internal demand for reforms. Exploring how people perceive 

these reforms and trying to match internal needs with external requirements is 

crucial. Prioritising reforms, developing the best sequence of reforms, 

coordinating with various stakeholders, and communicating reforms are 

indispensable. 

Is civil society’s monitoring and evaluation bringing results? The short 
answer is yes. Its importance is not only in directly advocating changes to 
decision-makers but also in informing the society through media.  

The examples from different countries given in this toolkit demonstrate that 
there is a wide set of tools to be used in order to make monitoring and evaluation 
a powerful instrument to achieve transparent and efficient implementation of 
the Association Agreement. If combined, the suggested tools could represent a 
holistic approach to the monitoring and evaluation process but also to advocacy 
that could generate change at the level of policymakers.  

The main important element is to strengthen the practice of evidence-based 
assessment that should replace the opinion-based assessment. Civil society could 
and should play an important role in policy advice to the government. It is 
important that the National Platforms establish institutionalized formats of 
communication with the authorities. At the same time, in order to succeed, civil 
society needs to create coalitions with other organisations, as well as media 


24 
 

partnerships. Otherwise, their efforts might remain unnoticed.  

Civil society has the opportunity to advise the government on amending the 
National Action Plan for implementation of the AA, thus providing a list of 
realistic and measurable benchmarks. In addition, civil society is able to 
mobilize efforts for more efficient communication with various actors, including 
the regional ones.  

One the one hand, the cooperation of the civil society with the 
government and parliament is an important link that would ensure greater 
success in implementation. On the other hand, such cooperation should be 
institutionalized and should allow for various formats that would ensure 
accountability of the incumbent governments. Public hearings that are organised 
in the national parliaments could provide such a format. 

Last but not least, all the civil society platforms that exist in the associated 
countries but also in other countries of the EaP should coordinate their efforts. 
The overlap between the platforms is imminent but this should not constitute a 
problem. The greater the cooperation between the platforms, the higher is the 
impact of civil society on the European integration process.  

 
 

 
 
This report was written based on the recommendations of the EaP civil society conference 
held in Tbilisi on 23-25 September, on the eight interviews with civil society experts involved 
in or related to the monitoring process in Georgia, Moldova and Ukraine and on the available 
reports from the governments and civil society of the three Eastern Partnership countries.  
 

About the Eastern Partnership Civil Society Forum 

 
The Eastern Partnership Civil Society Forum (EaP CSF) is a unique multi-layered regional 
civil society platform aimed at promoting European integration, facilitating reforms and 
democratic transformations in the six Eastern Partnership countries - Azerbaijan, 
Armenia, Belarus, Georgia, Moldova and Ukraine. Serving as the civil society and people-
to-people dimension of the Eastern Partnership, the EaP CSF strives to strengthen civil 
society in the region, boost pluralism in public discourse and policy making by promoting 
participatory democracy and fundamental freedoms. For more information, 
visit www.eap-csf.eu 
 

About the Author 

 
Leonid Litra is a senior research fellow at the Institute of World Policy in Kyiv, Ukraine. 
Previously he worked for more than 10 years in the NGO sector in Moldova. His research 
activities focus on the relationship between the Eastern Partnership countries and the EU, 
democratization, and conflict settlement. 

file:///C:/Users/Darya/Documents/Riga%20Messages/www.eap-csf.eu

