

5th Call for Project Proposals under EaP CSF 2019 Re-granting Scheme for WGs

List of Eligible Proposals

	Working Group	Project Name	Lead organisation
1.	WG1	Open Governance in the EaP Countries: Prediction, Analysis and Promotion	International Center for Policy Studies, Ukraine
2.	WG1	Monitoring Recent Developments of Russian Propaganda: Messages, Tools and Methods	Internews Ukraine
3.	WG1	Regulation for Audio-Visual Media Directive in the Processes of Implementation	Journalism Resource Centre, Georgia
4.	WG1	Research and Promotion of Good Governance Principles in Ukraine, Moldova, Belarus and Georgia	Open Society Foundation, Ukraine
5.	WG1	Developing the joint advocacy plan of the EaP CSF and its National Platforms for the promotion of the prevention, protection and prosecution of the Gender-based violence in the EaP Countries and the implementation/ratification of the Istanbul Convention	Vesta, Moldova
6.	WG1	Towards a Culture of ZERO Tolerance to Corruption in EaP Countries	Communities Finance Officers Association, Armenia
7.	WG1	Russian Military Presence in Some of the EaP countries and its Impact on Human Rights Situation	Helsinki Citizens' Assembly Vanadzor, Armenia
8.	WG1	Combatting State Capture to Advancing Democracy and Rule of Law in Moldova, Georgia and Armenia	Centre for Policies and Reforms (IPRE), Moldova
9.	WG1	Building a Common Response to Hybrid Threats – Enhancing Cooperation of EaP CSOs in Policy Solutions Building	Georgian Foundation for Strategic and International Studies (GFSIS), Georgia

10.	WG2	Contributing to the formation of the Agenda and Institutional Preconditions for Enhancing Digital Competencies in Belarus, Ukraine and Georgia	Polissya Foundation for International and Regional Studies, Ukraine
11.	WG2	Opportunities for SMEs Export: Enhance Through the b2b Smart Platform	Republican Confederation of Entrepreneurship (RCE), Belarus
12.	WG2	Development of SME Strategies and its Impact on Regional SMEs	Social Strategic Researchers and Analytical Investigations Public Union (SSRAIPU), Azerbaijan
13.	WG2	Improving Investment Strategies of the EaP countries in order to Increase the Attractiveness of These Countries for European Investments	International Business and Economic Development Center, Georgia
14.	WG3	Climate Workshop	Bukovinian Agency for Regional Development, Ukraine
15.	WG3	Ecosystem Approach to Hydropower: Facilitating the Implementation of European Requirements to Development of Hydropower Sector in EaP states	National Ecological Centre of Ukraine, Ukraine
16.	WG3	Energy poverty - Guidance for State Policy and Public Discourse on Energy Poverty in the Time of Reform	World Experience for Georgia, Georgia
17.	WG3	Simulation of gas flows and coordination of infrastructure plans and actions in some countries of the Eastern Partnership and the EU (on the background of the new Russian gas projects)	Centre for Global Studies "Strategy XXI", Ukraine
18.	WG3	Contribution to Decarbonisation Policy and Road Safety in the Framework of TEN-T in EaP Countries	Automobile Club of Moldova, Moldova
19.	WG3	Achievements and Perspectives of Renewable Energy Resources and Evaluation of Impact of “20 Deliverables for 2020” on Their Development in Armenia, Georgia and Ukraine	EcoTeam Energy and Environmentally consulting NGO, Armenia

20.	WG3	Exchange of Best Practices in Environmental Counseling and Access to Information	EcoContact, Moldova
21.	WG4	ESY Providers' Consultations (Employability Skills for Youth)	Association for Life-Long Learning and Enlightenment, Belarus
22.	WG4	Supporting the prevention of irregular migration and developing new concepts of information campaigns on visa-free regime rules in Ukraine, Georgia and Moldova	NGO "Europe without barriers", Ukraine
23.	WG4	Facilitating Effective Visa Liberalization in Georgia, Moldova and Armenia Through Experience Sharing	Georgian Institute of Politics (GIP), Georgia
24.	WG4	Russian Black Sea Challenges: Threat to the Security of Georgia, Ukraine and Republic of Moldova	Institute for Development and Social Initiatives (IDIS) "Viitorul", Moldova
25.	WG4	Assessing the Needs of Youth in the EaP (ANY EaP)	Local Democracy Agency Georgia
26.	WG4	Supporting Economic Participation of Excluded Youth in EaP Countries	National Youth Council of Moldova
27.	WG4	Civil society and the Cultural Sphere: in Search of European Identity	Green Light Movement, Azerbaijan
28.	WG5	Partnership for Social Inclusive and Gender Equal Employment Policy	Armavir Development Center NGO, Armenia
29.	WG5	Social Partnership to Protect the Rights of Working Pregnant Women and Women with Children	All-Ukrainian Charitable Foundation "The Coalition of HIV-Service Organizations", Ukraine
30.	WG5	Study - Labour Rights of Migrant workers from EAP countries Working at the Informal Sector in European Union	Georgian Trade Union Confederation, Georgia
31.	WG5	Deaf Skills Road Map 2019 – Advocacy for Paper Policy on Deaf Disability in the EaP states	Infonet Alliance, Moldova

