
United Nations
Development Programme

Empowering Lives,
Building Resilience
Development Stories from
Europe and Central Asia

volume two

This publication was produced by the Regional Bureau for Europe and the
Commonwealth of Independent States (RBEC) in August 2012. It is the second
volume in a series devoted to documenting transformational success stories
in the Europe and Central Asia region.

Copyright © UNDP 2012

The views expressed in this publication are the authors’ and do not
necessarily represent those of the United Nations, including UNDP, or its
Member States. The designations used, and boundaries shown, do not imply
o!cial endorsement or acceptance by the United Nations.

The project manager for this publication was Oksana Leshchenko and the
lead editors were Peter Serenyi and Gretchen Luchsinger (consultant). The
team bene"tted from the support of (in alphabetical order) Katherine Burns
Olson, Ti#any Esteb (intern), Parviz Fartash, Maureen Lynch, Stanislav Saling,
Zoran Stevanovic and Sophie Tchitchinadze.

Graphic Design: Kayley LeFaiver

Printing: Consolidated Graphics

COVER PHOTO: Arlinda Hajdari has gained valuable skills as a machine operator
for a company in Kosovo (UN Security Council Resolution 1244, 1999). With UNDP
support, thousands of young people have found jobs in the private sector. See the
story on page 17.
Photo credit: Alexia Skok

1

LETTER FROM THE ADMINISTRATOR ...2

FOREWORD ..3

INTRODUCTION ...4

OVERVIEW OF STORIES ...6

POVERTY, INEQUALITY AND SOCIAL INCLUSION 10
Bosnia and Herzegovina: A Job and a Future for Youth 10
Turkmenistan: People with Disabilities Move Forward 14
Kosovo1: Finding a Job, Gaining a Foothold .. 17
Romania: Incubating Businesses, Supporting Entrepreneurship 20

ENERGY AND ENVIRONMENT ... 23
Tajikistan: Putting Environmental Resources in Local Hands 23
Kazakhstan: Preserving the Wetlands, Protecting the Economy 27
Moldova: Big Plans for Biomass.. 31
Turkey: Lighting the Way to Sustainability ... 34

CRISIS RESPONSE AND POST-CONFLICT RECOVERY 38
Azerbaijan: A National Capacity for Mine Action ... 38
Armenia: Increasing Resilience by Reducing the Risk of Disaster 42
Cyprus: Bringing Down Barriers to Peace ... 46

REGIONAL INITIATIVES ... 49
Empowering the Roma to Overcome Adversity .. 49
Lake Prespa: Promoting Conservation, Protecting Livelihoods 53

ACKNOWLEDGEMENTS.. 57

1 Hereafter referred to in the context of UN Security Council Resolution 1244 (1999).

Contents

2

I am pleased to introduce volume two of Empowering Lives, Building
Resilience, a compendium of human development stories from Europe and
Central Asia. Each story shows how development assistance—sustained
over time—leads to tangible improvements in people’s lives and builds
more resilient nations.

Each story you are about to read demonstrates the transformational
change that occurs when development interventions strengthen local
institutions, and create opportunities for people to ful!ll their potential.

When such positive change takes place, the impact continues far beyond the life of our projects.
There are common qualities to transformational change, regardless of the context or

country in which it takes place. Some critical characteristics of successful transformational
change include: measurable results; strong partnerships with governments and civil society;
and improved national capacity to manage development projects autonomously.

UNDP partners with people at all levels of society to help build nations which can with-
stand crisis, and drive the kind of sustainable growth which is the foundation of strong and
resilient nations. On the ground in 177 countries and territories, we o"er a global perspective
and local insight, and have succeeded in improving the lives of people all around the world—
as the remarkable stories in this publication show.

Helen Clark
UNDP Administrator

Letter from
the Administrator

3

The second volume of Empowering Lives, Building Resilience features stories
of development success achieved by countries in Europe and Central Asia,
the outcome of joint collaborations between UNDP and national govern-
ments. It is the second volume of a series that seeks to demonstrate trans-
formational changes that only sustained, long-term e"orts can bring about.

Supporting employment creation, meeting the needs of the most vul-
nerable, managing the environment responsibly, crisis prevention and
disaster recovery are the main thematic areas covered in this volume. All are

important drivers of sustainable, inclusive and poverty-alleviating development.
Each story documents how UNDP responds to the demands of governments in Europe and

Central Asia, delivering sophisticated policy support that mitigates the impact of economic
and environmental shocks that have the potential to push populations back into poverty.

Building e"ective, transparent and accountable government institutions, strengthening
civil society organizations, and supporting the development of the private sector—while
keeping the focus on people and their needs—is at the core of what UNDP and its partners do
every day. These stories provide vivid examples of ‘triple-win’ strategies that aim to advance at
once social, economic and environmental objectives.

I am very pleased to share these stories with our partners and the broader public, and trust
that the examples and good practices that they provide will help motivate others in the region
and beyond to strengthen their support and commitment to development cooperation.

Foreword

Cihan Sultanoglu
UNDP Assistant Administrator and Director,
Regional Bureau for Europe and the
Commonwealth of Independent States

4

This publication highlights successful projects of UNDP and our partners that promote inclu-
sive, resilient and sustainable development in Europe and Central Asia. From Romania, to
Tajikistan, to Turkey, to Moldova, each story o"ers examples of how development cooperation
can make lasting changes in people’s lives, and highlights solutions that can be replicated or
scaled up in this region, as well as outside it.

Despite the relatively high average income in the region’s middle-income countries, large
numbers of people are poor or at risk of falling into poverty. Growing inequalities, due to social,
economic and political exclusion, remain a challenge. And environmental degradation, in a
region where some countries are among the world’s highest emitters of greenhouse gases per
unit of gross domestic product (GDP), poses additional threats.

Analysed together, these stories showcase UNDP’s role and value added in middle-income
countries. They demonstrate how UNDP has contributed to building the capabilities of govern-
ment institutions, civil society and the private sector by providing seed funding and expertise,
and by bringing di"erent parties together.

UNDP responds to the demands of governments in Europe and Central Asia for sophisti-
cated policy support that mitigates the impact of economic and environmental shocks, which
have the potential to reverse development gains and push populations back into poverty.
Countries have demonstrated that they value our contributions, and in most instances, they
share the costs of UNDP-implemented projects.

The stories in this publication illustrate how our work achieves transformational change,
which occurs when development interventions demonstrate measurable results and national
governments take ownership of the process. Such work is often innovative, drawing on good
practices from other countries and regions. It also bene!ts from national, regional and inter-
national partnerships, which convert organizational synergies into results on the ground. Put
another way, transformational change comprises:

NATIONAL OWNERSHIP: This occurs when national, regional or local governments, civil
society and the private sector see the bene!t of a development intervention, and take the
work forward. Long-term transformational change depends on the will and ability of national
counterparts to own the work and scale it up.

CAPACITY DEVELOPMENT: Establishing new government functions or strengthening
existing ones is a prerequisite for transformational change. Development cooperation must
be anchored in an institutional development objective. Without the organizational abilities of
government, civil society and the private sector; enabling policies and legislation; and people
to carry on the work, development interventions will likely cease when the donor funding
ends—however valuable the immediate results.

Introduction

5

KNOWLEDGE AND INNOVATION: UNDP’s ability to draw on a global knowledge network,
and to bring in experience and good practices, especially from other parts of Europe and
Central Asia, may be one of its most valuable contributions. There is a high demand for sharing
innovative approaches, to which UNDP responds e"ectively through its network of country,
regional and global o#ces.

PARTNERSHIPS: Partnerships are critical for transformational change. Bilateral donors,
multilateral funds, other UN agencies, international and regional organizations including
!nancial institutions, and civil society groups enable the mobilization of expertise, capacities
and !nancial resources necessary for transformational change.

This publication re$ects the four focus areas of UNDP’s work: poverty, inequality and social
inclusion; good and e"ective governance; energy and environment; and crisis prevention and
post-con$ict recovery. Three out of its four sections are devoted speci!cally to these areas,
while the focus on good and e"ective governance is re$ected in all the stories. (For instance,
in Bosnia and Herzegovina, UNDP support helped public employment o#ces more e"ectively
provide services to youth.) Ensuring gender equality is also an objective in most of the stories.
Since we often implement projects across countries, as many development challenges go
beyond borders, we have included a section on regional initiatives.

While serving country needs, UNDP has also taken the lead in advocating for the global
development agenda. We help national counterparts understand the signi!cance of sustain-
able development, and the emerging post-2015 development agenda. This responsibility is
all the more urgent in view of the conclusions of the June 2012 United Nations Conference on
Sustainable Development (Rio+20).

As the global community is pursuing a sustainable development agenda, the process
will involve a two-way dialogue, as many countries of the region have become donors in
their own right, contributing to global knowledge and sharing expertise with less developed
nations. In this process, UNDP will play a critical role. We will not only help governments ful!l
their development agendas, but also provide high-level policy advice that they can employ
to help other nations.

6

Overview of Stories
The stories featured in this publication are grouped according to three priority themes: poverty,
inequality and social inclusion; energy and environment; and, crisis response and post-con$ict
recovery. Regional initiatives are presented in a separate section.

POVERTY, INEQUALITY AND SOCIAL INCLUSION
Lack of job opportunities, growing inequalities, discrimination and marginalization of
vulnerable groups —including people with disabilities and minorities such as the Roma—
call for targeted support to meet speci"c needs.

Bosnia and Herzegovina: A Job and a Future for Youth
Nearly 60 percent of young people cannot !nd the jobs they need to start adult lives. But
employment services had never targeted their speci!c needs until a joint UN programme,
with UNDP as one of !ve partners, helped set up 16 youth-focused Centres for Information,
Counselling and Education. In their !rst 14 months of operation, the centres provided career
counselling and skills training to more than 6,800 young people, while almost 1,800 youth
gained their !rst work experience.

Turkmenistan: People with Disabilities Move Forward
Turkmenistan has been working to ensure that people with disabilities have equal chances to

live and work. From 2005 to 2009, UNDP has supported the country’s Deaf and
Blind Society to help more than 220 people with visual and hearing impair-
ments gain productive employment. The work coincided with Turkmenistan’s
accession in 2008 to the UN Convention on the Rights of People with Disabilities.
A 2011 conference in Turkmenistan provided a landmark platform to speak
openly about the issue.

Kosovo: Finding a Job, Gaining a Foothold
Kosovo has struggled with crippling unemployment in the aftermath of con-
$ict during 1998-1999. A joint programme with UNDP as one of the partners
has helped Kosovo give 10,000 young people professional vocational train-
ing tailored to the needs of the private sector. Some 5,000 young people have
found jobs with private companies. Moreover, the Government has adopted

many elements of the programme in its employment strategy, validating its contributions.

UNDP partners
with people at all
levels of society to
help build nations
that can withstand
crisis, and drive
and sustain the
kind of growth
that improves the
quality of life for
everyone. On the
ground in 177
countries and
territories, we o"er
global perspective
and local insight
to help empower
lives and build
resilient nations.

With new skills from
specialized job
centres, youth !nd
employment in Bosnia
and Herzegovina.
© UNDP Bosnia
and Herzegovina

7

Romania: Incubating Businesses,
Supporting Entrepreneurship
As part of its bid to join the European Union in 2007, the Govern-
ment of Romania was seeking to foster entrepreneurship as an
alternative to reliance on state-owned enterprises for employ-
ment. UNDP helped create a network of 10 incubators that gave
life to over 200 starts-ups from 2006 to 2012. The programme gave
people the tools to become owners of their future, rather than
relying on state-owned !rms. In 2002, according to the latest gov-
ernment statistics, small and medium-sized enterprises employed
about half the workforce in the industrial and services sector. By
2008, this proportion had increased to almost two-thirds.

ENERGY AND ENVIRONMENT
Countries in parts of Europe and Central Asia have some of the world’s highest levels of
greenhouse gas emissions, as estimated per unit of GDP. There is considerable potential for
reducing carbon emissions and mitigating climate change, along with restoring and main-
taining rich natural habitats and biodiversity.

Tajikistan: Putting Environmental Resources in Local Hands
In Tajikistan, the poorest of the Central Asian countries, national resources remain limited,
including to stem environmental losses in the Vakhsh river valley. Facing accelerating degrada-
tion, UNDP partnered with the Global Environment Facility to put the management of natural
resources in the hands of the people who use them. In one area with endangered tugai forests,
a Community Forestry Management Committee has overseen a 90 percent decline in tree-cut-
ting since 2008, which has allowed the forest to regenerate and provide fuel for localities.

Kazakhstan: Preserving the Wetlands, Protecting the Economy
With the collapse of the Soviet Union, the wetlands of Kazakhstan fell into steep decline. Many
local inhabitants were left with little work other than illegal poaching. Bird and !sh populations
began to decrease, and the ecological balance faced serious disruption. UNDP assisted in securing
Ramsar-protected status for more than 1.6 million hectares of wetlands. Illegal !shing has fallen
by up to 62 percent in three project sites. Residents from 500 villages have developed eco-friendly
business ventures, and more than $3.2 million was raised for sustainable biodiversity projects.

Yuriy Kulik of
Turkmenistan lost

his sight during
adolescence, but

has since found his
calling as a masseur.

© UNDP Turkmenistan

Moldova: Big Plans for Biomass
For years, Moldovans struggled under a heavy burden of expensive imported fuel. Now the
Government has committed to increasing the share of renewable energy to up to 20 percent
of national consumption by 2020. UNDP is helping 60 villages in 12 districts convert heating
systems in public institutions and residences to use biomass, made from readily available
agricultural wastes. This has been good for local businesses too: The number of biomass fuel
makers increased four times in the !rst year of the project.

Turkey: Lighting the Way to Sustainability
Changes in Turkey’s natural resources management are taking place amid
growing concern about environmental threats and a shift to greater local
democracy. UNDP has worked with the Government to establish and manage
the Kure Mountains National Park, considered one of Europe’s top 100 forest
hotspots. Now it is a growing centre for ecotourism and a model for park
management in Turkey. Both forestry o#cials and local NGOs sit on bodies
that oversee the park, while communities in the bu"er zone around it engage
in decisions to protect the landscape and wildlife.

CRISIS RESPONSE AND POST-CONFLICT RECOVERY
Con#ict has swept through a number of states, and disasters have struck
unexpectedly. Recovery e$orts have focused on removing the remnants of

war, and fostering a return to peace, security and development.

Azerbaijan: A National Capacity for Mine Action
With mine clearance expected to take up to 40 years, UNDP has helped Azerbaijan set up its own
fully functioning mine action agency. Nearly 186 square kilometres of land have been cleared
and certi!ed as safe, with the annual rate increasing from under a square kilometre a decade
ago to around 30 square kilometres today. Azerbaijan is now sharing its successful strategies
with other countries, including Afghanistan, Georgia and Turkey.

Armenia: Increasing Resilience by
Reducing the Risk of Disaster
As one of the 60 most disaster-prone coun-
tries in the world, Armenia faces a heightened
risk of earthquakes, $oods and other catas-
trophes. Eight out of every 10 Armenians are
at risk of su"ering a disaster. Ten years ago
UNDP brought in international expertise to
help the country develop a national disaster
risk reduction system. It also bolstered pre-
paredness at the community level by clean-
ing 5,000 metres of drainage systems and
500 metres of mud$ow channels, as well as
building 1,500 metres of soil dams.

8

Azerbaijan has built an internationally recognized agency
to remove landmines and explosive remnants of war.
© UNDP Azerbaijan

Biomass fuel
means cheaper
heating for
children in
a Moldovan
kindergarten.
© UNDP Moldova

Empowering Lives, Building Resilience | VOLUME 2

Overview of Stories 9

Lake Prespa
now has a

brighter future.
© UNDP The

former Yugoslav
Republic of Macedonia

Cyprus: Bringing Down Barriers to Peace
Cyprus has been divided since 1974. A line stretching across the island, from west to east,
separates the Turkish Cypriot community in the north, from the Greek Cypriot community in
the south. The road between the villages of Limnitis/Yeşilırmak in the north and Kato Pyrgos
in the south had been closed—until UNDP helped to reconnect it in 2010. Making a tangible
di"erence in the everyday lives of people, the initiative has supported the peace process.

REGIONAL INITIATIVES
Countries in the Europe and Central Asia region share a legacy of socialism and environmen-
tal challenges that go beyond borders. Such common challenges demand programmes that
are implemented in multiple countries.

Empowering the Roma to Overcome Adversity
In Kosovo, Montenegro and Serbia, many Roma lack legal documents, which prevents them from
getting a job, and deprives them of access to health care and other social services. Many have
limited opportunities to improve their lives, and they don’t get support from national authorities.
Bene!tting over 34,000 people, a UNDP-implemented programme gave hundreds of Roma legal
status, strengthened policies by embedding Roma coordinators in local government institutions,
and helped the Roma organize projects to improve their liveli-
hoods. The work continues as national authorities have assumed
responsibilities previously carried out by the programme.

Lake Prespa: Promoting Conservation,
Protecting Livelihoods
A globally signi!cant ecosystem shared by Albania, Greece and
the former Yugoslav Republic of Macedonia, Lake Prespa is home
to over 2,000 species of plants and animals. But for over 40 years,
local farming had exposed the area to harmful chemicals, over-
exploited water resources and mismanaged the disposal of solid
waste. Sustainable farming techniques have been introduced with
the support of UNDP. Some 6,000 hectares of forests have been
returned to their original splendor. Approximately 2,000 hectares
of habitats for birds, !sh and rare plants now thrive. More than 600
square metres of riverbed have been restored.

To get a job at
Moj Market,

Aleksandar Vrhovac
!rst had to learn how

to market himself.
© UNDP Bosnia

and Herzegovina

Poverty, Inequality
and Social Inclusion

10
Bo

sn
ia

 a
nd

H

er
ze

go
vi

na

Bosnia and Herzegovina’s contracting economy, smaller than it was in 1990, has posed
problems for many people, but especially youth. Nearly 60 percent cannot find the jobs
they need to start adult lives. Many consider leaving the country, dreaming of better pros-
pects abroad.

Aleksandar Vrhovac is one. “I did not want to leave Bosnia,” he says firmly. “But I was
constantly searching for a job, going from interview to interview, with no success. Many
young people become so discouraged. It feels useless to make an effort.”

At 25, Aleksandar had no previous work experience. He knew nothing about how to
prepare a resume, look for a job or present himself in an interview—until he went to one

Bosnia and Herzegovina:
A Job and a Future for Youth

11
Bosnia and
H

erzegovina

of the new Centres for Information, Counselling and Education, known as CISO centres,
opening across the country.

There, he finally learned the basics of how to market himself to prospective employers.
One of his next interviews landed him a job at Moj Market, a national retail chain. “CISO
staff really encouraged me and gave me confidence, and that has paid off,” he says, adding,
“I’m so happy to be able to work.”

Aleksandar has found a footing to start his adult life. Bosnia and Herzegovina has kept
a young person who can contribute to its future, instead of its brain drain.

Services just for young people
The CISO centres emerged from a collaborative UN initiative involving UNDP, the United
Nations Children’s Fund (UNICEF), the United Nations Population Fund (UNFPA),
the United Nations Volunteers (UNV) and the International Organization for Migration
(IOM). In 2009, in partnership with the Government and with the assistance of the Gov-
ernment of Spain, the five organizations came together under the umbrella Youth Employ-
ability and Retention Programme. Its aims include assisting the country’s network of Public
Employment Institutes to do a better job in supporting young people.

The programme introduced a novel approach in Bosnia and Herzegovina. Instead of
assuming that all unemployed people need the same kinds of support, it launched the
CISO centres with services specifically tailored to young people new to the job market.

In the past, the Public Employment Institutes mainly performed basic functions such as reg-
istering the newly jobless and validating official documents. The CISO centres, while sponsored
by the institutes, are proactive in reaching out to youth. They teach them
how to write resumes, succeed in job interviews, develop job searches,
bolster computer skills, and find work placements and internships.

Across the country, 16 centres now provide standardized, quality
services to unemployed youth, an important step towards reducing
inequalities in opportunities especially for rural youth, who typically
have fewer resources. In their first 14 months of operation, the centres
provided career counselling and skills training to more than 6,800 young
people, while almost 1,800 youth gained their first work experience.

A scheme for sharing job ads on the CISO Facebook page has
made the former discouraging trek to the Public Employment Insti-
tute to search for ads on a worn-out bulletin board a distant memory.
Wherever they are located, young people can tap into the online
system for information, as well as connections to CISO advisors and
other jobseekers. The page had 11 million hits in its first year.

Unemployed
youth gain

job skills at a
CISO centre.
© UNDP Bosnia

and Herzegovina

Overcoming scepticism
A number of factors helped the CISO centres take root. One of the most important was
the UN programme’s willingness to acknowledge and address widespread scepticism about
the value of this new kind of service. People in the Public Employment Institutes had
become used to thinking of their responsibilities in a certain way. The public was used to
services that did not meet all their demands.

A starting point was to foster interest and ownership among existing Public Employ-
ment Institutes staff. The programme began by building relationships with high-level offi-
cials as well as mid-level managers and service directors charged with daily administration.
Concerted advocacy convinced decision-makers to invest in the programme’s success by
financing some of the training and recruitment of CISO staff.

The programme team held meetings and workshops explaining the potential benefits
of the youth-focused centres; once they began operating, additional sessions shared early
successes and lessons. Favourable media coverage helped send home the message that
change was necessary for the future of the country. Officials of the Public Employment
Institutes were particularly receptive to this, because it helped mitigate public percep-

tions that they had not done enough in a time of wide-
spread unemployment.

Another early priority was to ensure that the new ser-
vices would be high quality, relevant to young people,
and would stimulate demand. Towards that end, UNDP
worked with the Public Employment Institutes on in-
depth training of CISO staff, including youth-focused
techniques for one-on-one job counselling. While spe-
cific to the centres, the training built on a larger plat-
form already in place for institute staff, minimizing extra
administrative burdens.

Different UN agencies contributed diverse sources of
expertise as the new services were planned and delivered.
UNDP offered inputs on assessing labour markets to tailor
counselling services, while UNICEF assisted in establish-
ing life skills education to help youth manage personal and
professional affairs. UNV has helped young people explore
volunteering as a source of job-related experience.

Sustaining a good practice
Bosnia and Herzegovina, like many countries, operates
in a time of austerity, with a freeze on hiring additional
public employees. Nonetheless, support for sustaining the
CISO centres has been strong. The Government helped
find space for several of them, and the Public Employment
Institutes have begun modifying regulations to incorpo-
rate CISO operating expenses in their own budgets—nine
of the centres are on track for integration by the end of
2012, with the remaining six to follow.

12
Bo

sn
ia

 a
nd

H

er
ze

go
vi

na

A D R I A T I C S E A MONTENEGRO

CROATIA

CROATIA

BOSNIA AND HERZEGOVINA

A
LB

A
N

IA

SERBIA

Sarajevo

Trebinje

Istočno Sarajevo/Pale

Odžak

Doboj

Livno

Brčko

Goražde

Bijeljina

Tuzla

ZenicaVitez

Mostar

Banja Luka

Prijedor

Bihać

BOSNIA AND
HERZEGOVINA

Map No. 3729 Rev. 6 UNITED NATIONS

March 2007

Department of Peacekeeping Operations

Cartographic Section

0

0 10 20 30 40 50 km

10 20 30 mi

CISO centres

CISO centres extend across the country

Empowering Lives, Building Resilience | VOLUME 2

The boundaries and names shown and the designations used on this map
do not imply o#cial endorsement or acceptance by the United Nations.

Poverty, Inequality and Social Inclusion 13
Bosnia and
H

erzegovina

Plans call for opening an additional 14 centres, in part by building on links with an
existing network of job clubs financed by the Swiss Agency for Development and Coopera-
tion. In the interim, some individual institute directors have begun allowing CISO staff to
travel and provide services in areas that do not yet have their own centres.

For its part, the UN system remains active on other critical dimensions of youth
employment. One initiative is tracking school dropouts through municipal databases so
that authorities can understand what causes dropouts and develop effective strategies to
encourage young people to return to school.

In areas with high rates of migration, primary and high schools have used IOM assis-
tance to make youth more aware of potential dangers of going abroad, such as false job
advertisements and risks of exploitation. UNFPA is helping to develop the first national
system to monitor youth migration trends, a critical input for devising accurate laws and
policies in response.

While over the longer term, Bosnia and Herzegovina’s economy will need to grow to
provide more young people with jobs, for now, some are at least better equipped to navigate
through difficult times.

HIGHLIGHTS
 ! First employment services speci!cally for young people.

! 16 centres across the country, including in marginalized areas

! Career counselling and skills training provided to more than 6,800 young
people in the !rst 14 months of operation; almost 1,800 youth gained their
!rst work experience.

! 11 million hits on Facebook in one year.

! Public Employment Institutes are integrating the centres in their
own operations.

14
Tu

rk
m

en
ist

an

Visually impaired
women learn massage

techniques that will
help them make

a new start in life.
© UNDP Turkmenistan

Yuriy Kulik might have remained unemployed, relegated to the fringes of society in Turk-
menistan. After losing his sight as a teenager, he could not find a job that would accom-
modate his disability.

But in 2005 Kulik took part in an intensive course that taught him how to adapt and
function without his sight. It taught him how to read and write in Braille, and gave him the
skills to become a professional masseur.

“I am happy that I can help people,” says Kulik, adding that the course helped him
regain his confidence.

The course he took is offered by the Deaf and Blind Society of Turkmenistan (DBS),
with the support of UNDP. It teaches people with disabilities not only basic literacy, but
also how to function outdoors and learn a skill, such as carpentry and sewing (for the
hearing impaired) in addition to massage (for the visually impaired).

From 2005 to 2009, the programme helped more than 220 visually and hearing-impaired
individuals gain a new start in life. About 80 percent of graduates got jobs: some people from
the provinces set up their own private businesses at home, while others work for DBS.

For its part, UNDP has helped DBS train sign language interpreters to support DBS’
efforts in training the hearing impaired, including children. It bought minibuses, as well as

Turkmenistan: People With
Disabilities Move Forward

Empowering Lives, Building Resilience | VOLUME 2

computer equipment to produce audio books. UNDP trained DBS employees in financial
and economic management to run a business effectively.

The Society has a number of enterprises—a sewing workshop, a publishing house, as well
as facilities producing locks, cartons and other items. Many graduates of the programme
work in these enterprises.

Currently, its garment enterprise in the city of Turkmenbashi is working at full capac-
ity, thanks to orders for mattresses, bed linen and work uniforms from local oil refineries.
The garment workshop’s quarterly profits have increased to 90,000 mantas ($32,000),
resulting in salary increases for its visually and hearing-impaired workers (from $60 to
$180 per month).

The Society relies in part on profits from its enterprises to support its operations. But
because the profits don’t cover its operating expenses, the initiative has received $685,000
in funding from the European Union, UNDP and the Asian Blind Union.

Providing special attention for
the hearing and sight impaired
People who become visually or hearing impaired after birth require special attention. They
must learn basic reading, writing and orientation skills. They often don’t have access to
higher education and specialized medical facilities. Laws don’t yet consistently protect
their rights. Basic vocational training often doesn’t exist. Those without a job must rely on
minimal state support.

With 2,800 members, DBS pioneered an experimental two-month basic rehabilitation
course for the visually or hearing impaired. From 2005 to 2009, 63 people from different parts
of the country completed the elementary rehabilitation course in Ashgabat, the capital. At the
same time, DBS organized a similar course in the provinces, where former students became
teachers, inspiring and leading through example.

DBS also succeeded in creating more jobs for hearing-impaired women at
a modernized garment workshop in Ashgabat, which had been upgraded with
UNDP support and a grant from the European Union. Hearing-impaired
workers were retrained to operate the modern equipment.

Funds were also utilized to educate the public about how disabled people
can be full-fledged members of the workforce. Following a large-scale aware-
ness-raising campaign on the local and national level, the project engaged
local administrations in a dialogue on the needs and concerns of people with
disabilities. UNDP was part of this process and made a significant contribu-
tion by publicizing the issue of disability in Turkmenistan.

UNDP project staff, together with DBS senior management, visited every
province of Turkmenistan to meet with representatives of regional adminis-
trations, social and labour departments, and other stakeholders to advocate
for more employment opportunities for the visually and hearing impaired. Together they
gathered statistics on those living in the provinces in order to better recruit people for the
rehabilitation programme in Ashgabat.

UNDP also supported the visit to Turkmenistan of Diana Gurtskaya, a visually impaired
pop singer. She gave charity concerts in Ashgabat. Visually impaired singers, including
children, from Turkmenistan, also sang at the concerts. Her visit helped to raise awareness
about the capacities of disabled people.

Poverty, Inequality and Social Inclusion 15

A training course
teaches participants

how to read and
write in Braille.

© UNDP Turkmenistan

Turkm
enistan

16
Tu

rk
m

en
ist

an Promoting societal change
Now that the programme has transformed many people’s
lives, it is ready to be scaled up to the national level. Already,
DBS is part of a larger story of change in Turkmenistan,
a traditional society where even talking about people with
disabilities has been taboo.

In 2008, the country reached a critical milestone, acced-
ing to the UN Convention on the Rights of People with
Disabilities, which urges states to remove barriers and facil-
itate their full participation in society on an equal basis. It
was the first Central Asian country to sign the Convention.

In June 2011, an international conference was held in
Turkmenistan on the challenges faced by people with dis-
abilities, giving them a platform to speak with national part-
ners about their problems. National television spotlighted the conference.

In December 2011, for the first time ever, members of the Mejlis (parliament) received
Mohammed Al-Tarawneh, who uses a wheelchair and is a member of the UN Committee
on the Rights of Persons with Disabilities. They discussed making public spaces accessible
for people with disabilities.

Then representatives of government ministries met with Al-Tarawneh to learn what
they need to do to make their facilities accessible to people with disabilities.

Advancing the social inclusion of people with disabilities
The work continues by strengthening the trainers’ capabilities and increasing the number of
persons benefiting from the programme. Between 2009 and 2012, 10 graduates of the reha-
bilitation programme have helped retrain approximately 50 visually impaired individuals in
all five provinces of Turkmenistan.

In the next two years, UNDP and the Deaf and Blind Society will work together to
sustain the successful rehabilitation of people with disabilities as part of a new project co-
funded by the Finnish Fund for Local Cooperation.

As part of this project, UNDP and DBS will promote employment opportunities for the
visually and hearing impaired through forums and consulta-
tions with state employment centres. Efforts will be made to
revise labour legislation and policies regarding employment of
the visually and hearing impaired.

Most important, the project will support the Govern-
ment’s efforts to revise national legislation in order to comply
with the UN Convention on the Rights of Persons with Dis-
abilities, and to develop a National Action Plan targeting
persons with all forms of disabilities.

Turkmenistan aims to build a state that abides by the inclu-
sive motto, “A State for the People.” By fostering a culture that
is open to people with disabilities, the country is slowly edging
towards this goal.

HIGHLIGHTS
 ! 220 people with visual and hearing impairments

gain productive employment through an innovative
programme.

 ! Turkmenistan acceded to the UN Convention on the
Rights of People with Disabilities in 2008.

 ! A 2011 conference hosted by Turkmenistan provided a
landmark platform to speak openly about the
issue of disability.

Yuriy Kulik (standing), who lost
his sight during adolescence, now
works as a masseur for the Deaf
and Blind Society.
© UNDP Turkmenistan

Empowering Lives, Building Resilience | VOLUME 2

Poverty, Inequality and Social Inclusion 17
Kosovo

Kosovo is still struggling to improve its economy after the conflict in 1998-1999. Almost
one out of every two persons is without employment. For people 25 or younger, the share
rises to eight out of ten. Women and minorities are especially affected. Such rampant job-
lessness has been seen as a principal threat to social stability.

Since 1999, UNDP has been working with Kosovo to help increase employment by
strengthening the offices that help people find jobs. Results include: better information
about the job market; enhanced vocational training; more effective job counselling; and
improved employment prospects for youth and people with disabilities.

Avni Gallopeni, 25, had everything going for him—except a job and an income. A
smart, ambitious graphic designer with a university degree, he searched for employment for
three years, only to see doors slam in his face.

“After several failures one after another, I made my way to an employment office,”
recalled Gallopeni, who was born in the village of Doberdolan, in rural Kosovo.

With assistance from the office, Gallopeni got an internship at SOLID, a shoe manu-
facturer in nearby Suhareka. There he put his graphical skills to work designing footwear.
After finishing the internship in 2011, the company gave him a job.

Kosovo: Finding a Job,
Gaining a Foothold

Florentina Hajdari
is training to become
a machine operator,
one of thousands
who have found
opportunities with
private companies.
© Alexia Skok

17

A longstanding commitment
to employment support
Work on boosting employment started with a €9 million project funded by the Govern-
ment of Italy and the European Agency for Reconstruction, overseen by the European
Union and UNDP. The initiative helped 25,000 people from 1999 to 2001. Beneficiaries
were engaged in public works projects to help rebuild Kosovo after the conflict. Local com-
munities were involved in the selection of projects. People targeted included minorities,
people with disabilities and the unskilled.

In 2004, short-term employment programmes were scaled up. They aimed to create
short-term public sector jobs and provide vocational training to people with no professional
skills. Working closely with 29 municipalities across Kosovo, UNDP initiated 73 public
works projects. They included: de-silting irrigation channels, improving school yards,
clearing space for long-distance power lines, cleaning river beds, and draining solid waste
from lakes and commercial channels.

The programme provided jobs for 3,200 unemployed, 15 percent were minorities—mainly
Roma, Ashkali, Egyptians and Serbs. The project received financial support from the Gov-
ernments of Denmark and Norway, and from the Kosovo Government.

From short-term relief to
sustainable job creation
A private sector employment initiative soon followed the public works
programme. UNDP joined forces with Kosovo’s Ministry of Labour and
Social Welfare, Ministry of Education, Science and Technology, and the
International Labour Organization (ILO). Together they helped young
people gain job skills and seek opportunities with private employers.

Vocational training centres across Kosovo launched courses in the 16
most sought-after professions in manufacturing, trade and construction. To
attract interest from private companies, the Ministry of Labour and Social
Welfare signed agreements with 3,500 firms over a five-year period to enrol
young jobseekers in training and apprenticeship programmes. Companies
willing to employ graduates of the vocational courses were offered half of

the monthly minimum wage for each worker employed for a period of six months.
One beneficiary was Lirie Gerbavci, 27, who had been unemployed for two years before

the programme helped her find an internship at Xhejsa, a paper manufacturing company
in Ferizaj. She was trained as a machine operator and has been working for the company
ever since.

“Life is much better now,” she said. “I can now support my family, cover my own
expenses, and I am not a burden to others.”

UNDP’s assistance also extended to seven key regional employment centres across
Kosovo. In cooperation with the ILO, UNDP organized coaching sessions for 50 employ-
ment counsellors and eight vocational trainers to teach them how to provide individual
assistance to jobseekers, prepare training plans for youth and advise on self-employment
opportunities.

Since 2005, some 10,000 young people have gained qualifications and skills adapted
to the needs of the private sector. Forty-six percent of graduates from the vocational

18

Astrit Ceraku,
enrolled in a
vocational
education
programme,
is preparing to
become a car
mechanic.
© Alexia Skok

Ko
so

vo
Empowering Lives, Building Resilience | VOLUME 2

Poverty, Inequality and Social Inclusion 19
Kosovo

programmes have found jobs in the private sector. Young women
comprise 45 percent of the beneficiaries. UNDP also closely worked
with community groups and associations to encourage the engage-
ment of national minorities and people with disabilities.

One such person with disabilities is Halim Xhelili, visually impaired
from birth. He lives in Kamenica, a remote town in southeast Kosovo.
Because of his disability, he never had job opportunities. “People like
me were not even considered for a job. I tried several times to find
employment in the private sector, but all my efforts failed,” Xhelili said.

When Xhelili heard about the employment programme, he applied
to the Regional Employment Centre in Gjilan, a city close to his village.
Counsellors at the centre studied Xhelili’s credentials and offered him on-
the-job training as a librarian at the Centre for Visually Impaired People.

“I never thought I could do it, but I pushed myself to go ahead
with the training,” Xhelili says. “I wanted to prove that people with
disabilities are not a burden to society. We can learn new skills and use
them to make a living.”

Scaling up
In 2009, the Government of Kosovo endorsed a three-year Employment Strategy, out-
lining priorities and policies aimed at helping young people access the labour market.
Specific actions noted in the strategy, such as public works programmes, on-the-job and
pre-employment training, internships and apprenticeships with private companies, were
piloted and proved effective by the UNDP-supported employment programme.

UNDP has continued its assistance to Kosovo employment offices and vocational train-
ing centres, as well as private companies in developing employment policies and setting up
services for jobseekers. Together with the Ministry of Labour and Social Welfare, UNDP
is working to establish a Labour Market Information System—a web-based platform that
will provide information on labour supply and demand imbalances, job vacancies and train-
ing opportunities to employers, jobseekers and the Government.

Qendresa Bujupi
is getting on-the-

job training at a
meat processing

company.
© Alexia Skok

HIGHLIGHTS
 ! 10,000 young people in Kosovo received vocational training tailored to

the needs of the private sector.

 ! 3,500 private companies enrolled young jobseekers in training and
apprenticeship programmes.

 ! The Government has incorporated key elements of the employment
programme into its three-year Strategy.

 ! 5,000 young people found jobs with private companies.

“I wanted to prove
that people with

disabilities are not a
burden to society.”
– Halim Xhelili, who is visually

impaired, got a job as a librarian

20
Ro

m
an

ia

Jorj Pavel Dimitriu
of the Brasov

Business Incubator
has gained the
opportunity to

interact with other
entrepreneurs.
© UNDP Romania

In 2006, Csaba Kiss was thinking of launching his box manufacturing company in a new
business incubator in Sfantu Gheorghe, Romania. Given the country’s unpredictable busi-
ness climate, he had legitimate concerns: Would he really benefit from the business advice
that it offered? Wouldn’t it later demand a share of his company? Furthermore, would the
incubator itself be in business in a few years’ time?

Such questions were common in Romania then. Business incubators were new, and
many people viewed joining one as a high-risk endeavour. They had grown used to the
security of employment in state-owned enterprises, but were now looking for new liveli-
hoods, as many of them had lost work due to economic restructuring.

The government was promoting incubators as a vehicle to stimulate new investment
and encourage entrepreneurship. Supporting small business as an alternative to failing
state enterprises became a key priority as the country prepared to join the European
Union in 2007.

Despite his reservations, Csaba took the risk. He launched his box-manufacturing
company, TriBox, in the incubator with two employees and $10,000 in capital. He spent
three years in the facility, where he received a $7,000 grant, subsidized rent, free access to
business development advice, and the opportunity to collaborate with 19 other start-ups.

Romania: Incubating Businesses,
Supporting Entrepreneurship

Empowering Lives, Building Resilience | VOLUME 2

Poverty, Inequality and Social Inclusion 21
Rom

ania

In 2009, TriBox became a self-sufficient business and left the incubator. It employed 11
workers and had robust annual revenues of $732,000, despite the global financial crisis of
2008, which had sent many businesses into bankruptcy.

 “I wouldn’t turn any order down no matter how large or atypical,” he said, adding that
he even has a contract with BMW, the German automaker, to supply a nearby factory with
boxes for auto parts.

A coordinated enterprise
TriBox is one of 200 businesses that have received assistance from a network of incubators
established between 2006 and 2012 with support from UNDP, the Romanian National
Agency for Small and Medium-sized Enterprises (SMEs), and local municipalities.

The last provided the land and often the space for the business incubators. UNDP
coordinated the programme, including hiring administrators for each incubator, oversee-
ing the recruitment of companies, providing training, reporting on results, and assisting
administrators with financial and operational management.

By the first quarter of 2012, the network consisted of 10 incubators. Most had been
placed in disadvantaged counties in central and northeast Romania. To date, the incubators
have created 450 new jobs, 47 percent of which have been filled by women.

Each incubator hosts between 16 and 24 businesses
for a period of three years. Industries represented
include textile, food product, consulting, radio broad-
casting, IT, security, construction and heating com-
panies. Businesses are expected to leave the incubator
after the three-year cycle.

According to research conducted by UNDP, a busi-
ness that starts in an incubator has a higher chance of
survival in the first five years of its life. Global studies
carried out in the early 2000s reveal that 50 to 80
percent of newly established enterprises go bankrupt in
the first five years—in contrast with only 13 percent of
firms in incubators.

By 2009, the survival rate among small and medium-
sized enterprises in incubators in Brasov, Sfantu
Gheorghe and Alba lulia was 82 percent. Out of 56
start-ups that were in the incubators at the time, all but
one completed the three-year cycle despite the severe
economic slump.

The three business incubators grew in size during
the first three years, seeing a six-fold increase in rev-
enues of hosted firms (see figure).

Establishing incubators in depressed regions
The Romanian Government turned to UNDP for help after passing a 2004 law on SMEs.
Until then, small and medium-sized business development had tended to concentrate

0

1,000,000

2,000,000

3,000,000

4,000,000

5,000,000

6,000,000

7,000,000

8,000,000

9,000,000

10,000,000

2006 2007 2008 2009

Re
ve

nu
es

 (R
om

an
ia

n
le

i)

Sfantu Gheorghe Brasov Alba Iulia

Year

Total revenues of !rms in each of three incubators,
2006-2009

22
Ro

m
an

ia in a limited number of more developed
regions. The incubators that had gotten
support lacked the capacity and resources
to continue when donor funding ended.
The new law aimed to establish incuba-
tors in economically depressed regions,
where state-owned enterprises had been
shut down and unemployment was high.

The Business Incubator Programme
began in 2006 with a budget of $800,000,
funded by the Governments of Romania
and Japan, UNDP and local municipali-
ties. Due to the success of the programme,
in 2010 the government increased annual
funding to $2 million, a strong sign of com-
mitment amid a shrinking state budget.
The programme also helped develop the
capacity of the National Agency for SMEs, which is presently preparing to take over the
management of the business incubators network from UNDP.

The support provided to this programme and related ones has contributed to the size-
able growth of the SME sector over the past 10 years. In 2002, according to the latest gov-
ernment statistics, SMEs employed about half the workforce in the industrial and services
sector. By 2008, this share had increased to almost two-thirds.

Local municipalities, the key owners of the incubators, say that they can recoup their
initial investment after about nine years. They recognize that incubators have helped to
revitalize local communities. The programme has stimulated new income opportunities
and helped foster a new entrepreneurial attitude.

Ioana Ghila of the Mures Business Incubator
crafts hand-made jewelry.
© UNDP Romania

HIGHLIGHTS
 ! Over 200 business start-ups received support.

 ! 450 jobs created.

! 82 percent survival rate in the !rst three business incubators.

 ! A network of 10 incubators located mostly in economically disadvantaged
counties established.

Empowering Lives, Building Resilience | VOLUME 2

Land degradation
led to the collapse
of this road.
© UNDP Tajikistan.

Energy and
Environment

23
Tajikistan

Tajikistan’s Vakhsh River valley is crucial to the livelihoods and food security of mil-
lions of people. But the degradation of natural resources has been persistent and exten-
sive. Under the former Soviet system, the land was centrally managed, with decisions
about agricultural and irrigation practices that took little account of impacts on local
environments.

After the Soviet Union collapsed, poverty, civil war and population pressures exacted
further tolls. An extensive network of irrigation systems fell into disrepair, leaving the earth
waterlogged and choked with salt. Sand began to blow across the denuded landscape; land-
slides and floods occurred more frequently.

Tajikistan: Putting Environmental
Resources in Local Hands

24
Ta

jik
ist

an The consequences are starkly apparent in areas like the sub-district of Jura Nazarov.
Almost all of its over 14,000 inhabitants depend on farming. But more than 70 percent of
the land is no longer arable.

Leaving a legacy behind
Tajikistan, with international support, has moved to leave behind the Soviet legacy of central-
ized state control, and adopt more sustainable policies and systems to manage its economy
and environment. Still, it is the poorest of the Central Asian countries. National resources for
stemming environmental losses in the Vakhsh River valley remain limited.

Given the urgency of the situation, UNDP, in partnership with the Global Environment
Facility (GEF), has introduced a novel solution, considering the country’s history. Starting in

2007, it has helped put the management of natural resources in the
hands of local people who use them—and have some of the most
immediate incentives for being judicious stewards.

In four districts of the valley, UNDP organized an initiative that has
reached out to local officials and community members. Community
meetings, awareness campaigns, theatre productions and school events
have encouraged people to look up from daily subsistence struggles and
consider the environmental threats they face. They then come together
to work on plans to improve land use, turning to new and traditional
know-how to both restore the environment and boost local economies.

The process gives people new confidence that they can manage
difficult local issues, rather than expecting distant authorities to act, as
was the case in the past. As one local leader, Gulshan Kulolova, says
simply, “The project comes with the input of the people. They learned
that they themselves can do something.”

Welcoming restrictions
One particular project focus has been the tugai forests, a priceless and highly endangered
natural resource. Reservoirs of biodiversity, they are also a source of life essentials for people
who live in and around them, giving wood for fuel and land for grazing animals, and sup-
plying food through hunting and beekeeping.

Over the past 100 years, the forests have suffered massive losses. At first, they were
largely cleared for agriculture. After the Soviet Union dissolved and public services declined,
widespread felling of trees took place as rural people had no other sources of energy for
cooking and heating their homes. A lack of regulation allowed timber dealers to move in
from larger towns, stripping the forests of trees at an ever-escalating rate.

In the sub-district of Nuri Vakhsh, an area of 126 hectares of forest survives. UNDP
in 2008 began working with community members to develop a system for protecting and
regulating it. The Community Forestry Management Committee was formed, drawing
members from five villages adjacent to the forest.

Since the forests technically belong to the state, an agreement was reached with local
authorities to allow villagers to lease land at nominal rates for grazing. At the same time,
they became responsible for regulating the number of livestock along with the cutting of
trees. Dead wood was cleared and distributed for firewood.

The project has
brought local
people into the
management of
natural resources.
© UNDP Tajikistan

Empowering Lives, Building Resilience | VOLUME 2

Energy and Environment 25
Tajikistan

After four years, an evaluation of the project found that grazing is being carefully
managed. Tree-cutting has declined by 90 percent since 2008, allowing the forest to regener-
ate and provide fuel for localities in the medium term. Populations of birds and animals have
increased by 50 percent. Community members say they feel a sense of pride and ownership
in what they have been able to accomplish.

“Protecting the forests is a noble cause that should always be supported,” says Bekmu-
rodov Kurbonmahmad, a member of the Community Forestry Management Committee.

Salima Bekmurodova, his wife, adds, “Restrictions are never welcomed by people, but
now those involved in the protection of the forests can see the results.”

The seeds of new thinking
Elsewhere in the Vakhsh valley, UNDP has assisted communities with other aspects of
sustainable rural development. It has helped them establish user associations to manage
water resources, for example, and carry out repairs of irrigation systems. Since most farmers
once worked on large collective farms where they followed instructions and developed little
technical knowledge, farmer field schools—one in each of the four districts covered by the
project—have helped introduce appropriate agricultural techniques. Micro-credit facilities
linked to the schools and managed locally have assisted farmers in securing low-cost loans
to invest in new practices.

The combination of new knowledge and funding has achieved some dramatic results.
A survey of participants in the schools found that two-thirds had introduced new crops
and growing methods that have proven more productive and better suited to local condi-
tions. The wasteful use of fertilizers has dropped—farmers who once dumped as much
as 1,800 kilogrammes of nitrogen on a hectare now use only around 200 kilogrammes.
Seventy-five percent of the respondents reported that they were able to sell additional
crops, for a 25 percent increase in income, on average. The extra funds have gone into

renovating family homes, hiring farm labour
to expand production, de-silting drainage
networks, repairing irrigation facilities and
sending children to school.

Once farmers demonstrate new practices
that work, they tend to spread. At one school,
farmers reported pest control as a major
problem, since chemical pesticides have
become too expensive. The school helped
identify traditional non-chemical methods
that had been long forgotten. A few farmers
agreed to try them, and soon they were being
picked up across the district.

Achievements like these have scope for
wider influence. Different aspects of UNDP’s
Vakhsh valley initiatives have already been
replicated in nine districts of Tajikistan, some
under the GEF Small Grants Programme.
Lessons will feed into the Central Asian
Countries Initiative for Land Management.

Farmer !eld schools have introduced new, more
productive crops and methods of cultivation.
© UNDP Tajikistan

“The project comes
with the input of the
people. They learned
that they themselves

can do something.”
– Gulshan Kulolova, a local leader

26
Ta

jik
ist

an It has been formed to collect practical experiences in order to shape ongoing reforms of
the agriculture sector across the region in ways consistent with sustainable land use and
socioeconomic development.

The accomplishments in the Vakhsh valley are small steps. But in them lie the seeds of
new thinking and new partnerships between people and the state, and between local com-
munities and the natural resources they depend on.

HIGHLIGHTS
 ! Four districts have put the management of natural resources in the

hands of local people who use them—a novel step given Tajikistan’s history
of central control.

 ! Through new community forestry committees and water user
associations, local people have learned they can take their own initiatives.

 ! In one area with an endangered tugai forest, tree-cutting has declined by
90 percent since 2008, allowing the forest to regenerate and provide
fuel for localities in the medium term.

 ! A survey of participants in farmer !eld schools found that two-thirds had
introduced productive new crops and growing methods; income increased
by an average of 25 percent.

 ! Project activities have been replicated in nine other districts
across Tajikistan.

Empowering Lives, Building Resilience | VOLUME 2

Energy and Environment 27
Kazakhstan

Valentina Zhakupbekova
(second from the right)
and other women display
their handicrafts, which
are made from materials
found near the wetlands.
© UNDP Kazakhstan

Valentina Zhakupbekova had depended upon the exploitation of Kazakhstan’s vast wet-
lands—a patchwork of thousands of square kilometres of rich soil and abundant lakes,
with caviar-bearing fish, unique birds and aquatic flora. Her husband was an illegal
poacher, supporting their four children with the fish he caught —until he drowned in a
nearby lake.

With no employment and a family to feed, Zhakupbekova participated in a UNDP-
supported workshop that taught her how to create felt products made from wool, a com-
modity in abundant supply.

Today, she sells her popular handmade slippers, boots and jewellery in a local retail
shop that she opened. She supports herself and her children, and has trained seven other
mothers in her trade, including people with disabilities. Her eldest son now attends college
in Astana, the capital.

A successful entrepreneur, Zhakupbekova embodies the changes that are taking place
around the wetlands: Slowly, people are switching from exploitative livelihoods to environ-
mentally friendly occupations. Spearheading the move is the Government of Kazakhstan
together with UNDP and the Global Environment Facility (GEF).

Kazakhstan:
Preserving the Wetlands,
Protecting the Economy

28
Ka

za
kh

st
an From decline to revitalization

The story of the wetlands is one of economic shock turning into environmental degrada-
tion. With the collapse of the Soviet Union, the economy around the wetlands fell into
steep decline. Many villagers lost their jobs and were left with little work other than illegal
poaching. Due to such activity, migrating birds and fish began to decrease in number, and
the area’s ecological balance faced serious disruption.

Even more damaging to the wetlands than poaching was unsustainable water extraction,
particularly on the part of the agricultural industry. With no effective management plan in
place, there was an excessive withdrawal of water for land irrigation, which decreased the
region’s water level.

A joint initiative by UNDP/GEF and the Government was created to salvage and
protect the wetlands. The project focused on building an effective and sustainable man-
agement model in three areas: Alakol in the east, Tengiz-Korgalzhyn in the centre and
the Ural River Delta in the west. It addressed the environmental and economic challenges
related to poaching, water extraction and tourism.

As a result of the initiative, the vibrant, bio-diverse wetlands of Kazakhstan have begun
to return to their previous splendour, and residents are finding a balance between economic
and environmental sustainability.

Environmental management
The first step in the joint initiative was for UNDP to facilitate Kazakhstan’s ratification
of the Ramsar Convention, a global environmental treaty for wetlands preservation. As a
result, seven sites covering more than 1,626,700 hectares have now obtained Ramsar-pro-
tected status, and reserves in Tengiz-Korgalzhyn and Naursum have become the first sites
in Central Asia to appear on the UNESCO Natural Heritage list. By signing the Ramsar
Convention, the Government has made an internationally binding commitment to incor-
porate environmental concerns when developing water management policies.

UNDP helped initiate the revision of the country’s water code, which introduced strict
restrictions on the use of water in the wetlands and mandatory regulation for agricultural use.
Another new law established restrictions on amateur fishing and hunting, and includes fines

and penalties.
The project has achieved visible results: illegal fishing

fell by 45 percent in 2010 in the Ural River Delta, by
62 percent in Tengiz-Korgalzhyn and by 40 percent in
Alakol-Sasykkol, as compared with 2004. Wildfires con-
sumed only 300 hectares in Tengiz-Korgalzhyn in 2010,
down from 15,000 hectares in 2004.

The initiative also resulted in improved employment
prospects. Key staff and decision makers, including gov-
ernment officials and workers in the wetlands, underwent
extensive training programmes in wetland conservation and
monitoring practices, learning how to sustain and manage
wetlands. The project equipped protected areas with sur-
veillance and patrolling units, creating jobs while simulta-
neously reducing illegal fishing, logging and poaching.

Kazakhstan
supports the
largest population
of waterfowl in
Central Asia.
© UNDP Kazakhstan

Empowering Lives, Building Resilience | VOLUME 2

Energy and Environment 29
Kazakhstan

Promoting environmental
awareness
In addition to promoting institutional change,
the project centred on educating the public
through media outreach campaigns, educa-
tional materials and training offered through-
out Kazakhstan. Three visitor centres were
established, including the Korgalzhyn Visitor
Centre, opened in 2009, which is equipped
with modern technology and is considered
to be the most innovative centre of its type in
Central Asia.

The project has also developed environ-
mental and biodiversity courses and supple-

mentary multimedia tools for schools across Kazakhstan. So far, 22 pilot schools near the three
project sites have introduced wetland conservation into their curricula. Six of the schools have
created classrooms for wetlands education.

Bene!ts to the economy
The project took into consideration high unemployment levels in
rural wetlands areas. A survey found that while there was a steady
influx of birdwatchers and other tourists, there were no guest
houses or accommodations available. There was clearly a need
for developing businesses that boost the economy and promote
ecology-friendly tourism.

UNDP introduced an alternative livelihoods and entrepre-
neurship programme to develop businesses in these rural com-
munities. Within three pilot territories, UNDP allocated more
than $1 million for microcredit programmes to aid community
business start-ups. Supported by the Government’s country-wide
microcredit programme, the initiative eventually expanded into
25 protected areas across the country, resulting in more than 34
projects and 150 new jobs.

Residents from 500 villages have developed business ventures
such as building greenhouses, manufacturing souvenirs and cloth-
ing, bottling kumys (a national drink made from horse milk), and
creating fishing ponds, among other ecotourism projects.

The funding model has proven to be quite successful: Despite the end of the project,
enterprises continue to operate profitably, and more than 500 villagers now have their own
source of income.

The project has also provided equipment, trucks and motorboats that allow tourists to
reach wetlands sites without causing damage to the ecosystem. Over the course of a year
and a half, more than 6,000 tourists have visited the Korgalzhyn reserve, yielding $40,000
in income for the national wetland reserve, and helping residents finance their operations
and further develop infrastructure.

Exhibits about the wetlands help communities
become advocates for environmental protection.
© UNDP Kazakhstan

Over 50 million birds
migrate through

the wetlands
semi-annually, and

approximately 20
percent are estimated
to nest in Kazakhstan.

© UNDP Kazakhstan

30
Ka

za
kh

st
an Continued conservation

Despite the project’s successes, further resources will be needed for comprehensive manage-
ment of the wetlands. UNDP has established a Biodiversity Trust Fund, raising more than
$3.2 million. Early donations totalling $450,000 were offered by Kazakhstani businesses —
Air Astana, and Kazakhmys, the natural resource company.

The cooperation fostered during this project is a promising sign that the wetlands will be
protected in the future. The UNDP/GEF-led initiative has proven that the environmental
and economic health of the wetlands can be interrelated, achievable goals.

HIGHLIGHTS
 ! More than 1,626,700 hectares of wetlands have obtained Ramsar-

protected status.

 ! Illegal !shing fell by between 45 percent and 62 percent between 2004
and 2010 in the three project sites.

 ! Residents from 500 villages have developed eco-friendly business ventures.

 ! More than $3.2 million was raised for sustainable biodiversity projects.

Empowering Lives, Building Resilience | VOLUME 2

Energy and Environment 31
M

oldova

In its search for
energy independence,
Moldova is turning
to locally available
biomass fuels.
© UNDP Moldova

The kindergarten in the village of Ermoclia has declared its independence. Energy inde-
pendence, that is. Instead of struggling to keep students warm with expensive imported
gas, the kindergarten now heats up with locally produced biomass fuels made from readily
available agricultural wastes such as straw, corn stalks and sawdust.

It’s good for the children and the environment too. And the cost of heating the school
has fallen by half. It is the first public institution in Moldova heated with biomass energy
through a UNDP project to increase its use. Moldova has big plans for biomass.

“(We are at) the beginning of the large-scale use of biomass fuels,” affirms Deputy
Prime Minister and Minister of Economy Valeriu Lazar. “Besides reducing the consump-
tion of imported energy sources, we are introducing agricultural residues into the economic
cycle. These will no longer be perceived as wastes, but as a new business opportunity and
source of income.”

Reducing energy dependency
For years, Moldova has struggled with the burden of importing 95 percent of its fuel.
When gas was cheaper, national policies promoted its use, including by connecting almost
all rural communities to gas lines. Then prices began to soar, skyrocketing six times over the
past six years. Rural Moldovans’ dreams of economically heating their homes by pushing
the button of a gas boiler disappeared; many found they could no longer pay their gas bills.

Moldova: Big Plans for Biomass

32
M

ol
do

va By 2010, a National Human Development Report sponsored by UNDP warned that
energy prices would weigh down development. It called for introducing renewable energy
to relieve the pressure, contribute to rural incomes and help mitigate climate change—alto-
gether, a set of triple ‘wins’.

The Government subsequently committed to increasing the share of renewable energy to
up to 20 percent of national consumption by 2020. Much of this can come from biomass fuel.
To start moving towards its objective, the Government enlisted UNDP’s help. With support
from the European Union, and in partnership with national authorities, UNDP launched
the Moldova Energy and Biomass Project, the country’s most ambitious attempt to promote
renewable energy. Started in 2011, the initiative is designed to help 130 public institutions,
including schools and health centres, heat themselves with biomass fuels, all in compliance
with European Union emissions standards. Already, nearly 60 villages in 12 districts have
begun the conversion, with benefits for over 23,000 people—such as the children of Ermoclia.

Much of the work of the project involves direct engagement with localities to define con-
version priorities. This builds on a community mobilization model that UNDP developed
in 2007 under an initiative to foster more effective local governance. Diverse constituencies
in 150 municipalities—18 percent of the total in Moldova—came together in focus groups
and public hearings to plan and carry out projects to improve social services and basic infra-
structure for water, sanitation and waste collection. In meeting after meeting, people cited
shortfalls in heating and the cost of energy as top local concerns, providing further impetus
for the introduction of biomass.

New ways, new businesses
Besides encouraging cleaner, more accessible and more secure supplies of energy,
the biomass project has another aim: new businesses and jobs. Initially, small sub-
sidies are assisting the installation of imported biomass heating systems, but as
people see the benefits and demand increases, there will be growing incentives
for local production. Once installed, the systems require the regular production of
biomass briquettes and pellets—here small-scale manufacturing is already growing.

In Carbalia, a small village with 500 inhabitants, the local community centre
went unheated in the winter until a biomass system arrived. A local entrepreneur
saw an investment opportunity to produce briquettes.

At first, Igor Chirilenco was not sure that such a business would be viable,
since biomass heating is so new to Moldova. But once the systems were in place,
both at the community centre and at a local kindergarten, he approached the
UNDP project for support. It helped him develop a business plan, calculate when
investments might be recouped, and acquire the technical skills for transforming
plant wastes into usable fuel.

Nationally, the number of biomass fuel makers increased four times in the first
year of the project. To foster this momentum, a new mechanism allows manufac-

turers to lease part of their equipment and pay back the cost over time, without any interest
charges or taxes.

Other incentives to invest in change come from public recognition. The Ministry of
Economy and the Energy Efficiency Agency, assisted by UNDP, have begun providing
annual awards to private companies, public institutions, non-governmental groups and
others making significant contributions to green energy and energy efficiency in Moldova.

The manufacturing
of biomass
briquettes has
been a boon for
local businesses.
© UNDP Moldova

Empowering Lives, Building Resilience | VOLUME 2

“Children are the
best advocates for
alternative energy
in Moldova.”
– Natalia Halaim,
a biology teacher

Energy and Environment 33
M

oldova

Greater public demand
Biomass use will take off in Moldova once the supply of new equipment and fuels is matched
by public demand. As a start towards encouraging private consumption, the UNDP project
has set up a preferential pricing scheme to help 500 households install biomass heating
systems. Once word gets out that the systems are cheaper and equally effective in
heating homes, friends, neighbours and broader communities are more likely to adopt
them as well.

To reach the next generation, an educational initiative in schools teaches children
about new technologies and the importance of renewable energy, with the colorful
Energel mascot making learning fun. “Children are the best advocates for alternative
energy in Moldova,” says Natalia Halaim, a biology teacher and coordinator of the
initiative. “They see what it is, and how it works in their school or community centre,
and promote it to the people they know.”

So far, over 2,500 students from 39 schools have engaged in discussion clubs,
debates, field trips, exhibitions and other activities. Students in the 7th and 8th grade
can even attend a Bioenergy Summer Camp.

A public awareness campaign has reached over a million people. It has included activi-
ties such as an event at the 2012 Europe Day in Moldova where ordinary citizens shared
views about the social, economic and environmental benefits of renewable energy. Other
forms of engagement involve municipal leaders—over 1,100 have attended technical
training courses and hands-on demonstration projects on the advantages of switching to
biomass fuel. The Ministry of Economy recently recommended that a renewable energy
and energy efficiency module be incorporated in mandatory training for all mayors. They
can look towards a day when energy savings can be channeled to other local development
priorities, such as expanded public services and greater environmental protection.

In 2012, the Government established the Energy Efficiency Fund to finance commu-
nity projects on energy efficiency and renewable energy. Project proposals from authorities
in towns and rural villages will be vetted for feasibility by technical evaluations and energy
audits. As projects are implemented and more people come on board, momentum will build
of its own accord.

At the 2012
Europe Day,

people shared
perspectives on

the bene!ts of
renewable energy.

© UNDP Moldova

HIGHLIGHTS
 ! People in 150 municipalities—18 percent of the total in Moldova—came together to debate local

development priorities, identifying energy costs as a top concern.

 ! Nearly 60 villages in 12 districts have begun converting heating systems in public institutions to biomass,
in compliance with European Union emissions standards, to the bene!t of 23,000 people.

 ! The number of biomass fuel makers increased four times in the !rst year of the project; new government
incentives encourage biomass manufacturing.

 ! Over 1,100 municipal leaders have attended technical training courses and hands-on demonstration
projects on the advantages of switching to biomass fuel.

 ! 500 households are demonstrating the merits of biomass heating for personal use.

34
Tu

rk
ey

Galip Arslan,
a local activist

near the Kure
Mountains

National Park,
has been part of

the Government’s
e"orts to engage

communities in
protecting the
environment.

© Yildiray Lise

Turkey is well known as one of the cradles of human civilization, bridging Europe and
Asia. But it is also home to a rich array of plant, animal and other species, with three
globally recognized biodiversity hotspots. Caring for its natural resources, in the face of a
worldwide decline in species, is a national and global priority.

Turkey has had a system of protected natural areas in place, but their management has
not always been adequate. Half its forests are considered degraded as a result of encroach-
ment, overgrazing and illegal logging. Some destruction occurs when local communities
turn to forests for basic necessities, such as wood for fuel.

With UNDP support, Turkey has begun to turn the decline around. The Government
has not only extended the coverage of protected natural areas, but also engaged local com-
munities in developing comprehensive plans for long-term, sustainable management.

“This national park is a torch in our hands, lighting our way forward!” exults 76-year-
old Galip Arslan, a community activist in Asagicerci village near the Kure Mountains
National Park. He runs an NGO dedicated to teaching local people about nature
conservation.

Over a decade ago, he and his neighbours played key roles in defining the boundaries of
the park. Today, they have an integral role in its management. The process marked the first

Turkey: Lighting the Way
to Sustainability

Empowering Lives, Building Resilience | VOLUME 2

Energy and Environment 35
Turkey

time that ordinary citizens and the central Government worked together to protect their
common environment.

Says Arslan, broad participation “increased the number of people who care about local
people’s livelihoods as well as the unique nature here.”

A park is formed
Changes in the management of Turkey’s natural resources are taking place amid growing
concern about environmental threats, and the country’s shift towards decentralized gover-
nance and greater local democracy. Momentum began to gather in 1998, when the Min-
istry of Forestry started working with UNDP and the Food and Agriculture Organization
(FAO) on a programme to both protect biological diversity and encourage rural develop-
ment. One immediate focus of attention was the Kure Mountains. At the time, they were
not under protection, but a growing body of evidence suggested they should be.

Considered one of the 100 forest hotspots in Europe, the mountains contain some of
the best remaining examples of the type of forests that once ringed the Black Sea. The area
features spectacular rocky cliffs and waterfalls, canyons and caves, and hundreds of species
of plants and animals.

Recognizing that long-term protection would need to engage local communities, UNDP
and FAO made a proposal to the ministry: conduct a participatory process to delineate the
boundaries of a new national park in the Kure Mountains, including a buffer zone where
people could continue to live and use resources, albeit in a way that would sustain the forest.

The ministry agreed on this approach, and a two-year process of consultation began,
involving local NGOs, villagers and government staff. They eventually agreed that
a new park would cover nearly 38,000 hectares, surrounded by a buffer zone of over
134,000 hectares. Local communities consented to restricting activities such as grazing
and wood-cutting to the buffer zone, where they would continue to live and manage
their farms and orchards.

In 2000, the Kure Mountains National Park was officially created. In 2012, the park
became the first in Turkey and the 13th in Europe to be granted an elite PAN Parks certifi-
cate, recognizing its high value as a protected natural area and destination for ecotourism.

Under new management
As the park was being created, UNDP also helped the Ministry of Forestry develop an
initial plan to manage it. But within a few years, implementation of the plan stalled, having
run into a lack of coordination, staff and capacities.

Some progress was made. Local and national park authorities worked with NGOs to
develop projects on ecotourism and sustainable natural resource usage, including through
a series of small grants from the Global Environment Facility (GEF). Gradually, the park
began to attract attention as a tourist destination. With the support of the World Wide
Fund for Nature (WWF)-Turkey, one project set up Turkey’s first ecotourism centre,
including a bed and breakfast inn. This attracted visitors and sparked the interest of entre-
preneurs in the nearby town of Pınarbaşı. Today, the town can accommodate 200 guests in
small inns and hotels. Ten years ago, it had no such facilities.

By 2008, a more orchestrated approach to managing the park was needed. With assis-
tance from the GEF, UNDP and the Ministry of Environment and Forestry began working

Broad participation
“increased the

number of people
who care about local

people’s livelihoods
as well as the

unique nature here.”
– Galip Arslan, a local activist

36
Tu

rk
ey together with WWF-Turkey. It not only has extensive expertise on local environmental

issues, but is linked to WWF Global, a founder of the PAN Parks certificate.
The initial aims of the project were to develop comprehensive plans to manage and

conserve the park, and ensure a balanced use of natural resources in the buffer zone.
Building on earlier experience with creating the park, the project established participatory

working groups involving government staff, NGOs, community
members and academic experts. Initial training equipped national
authorities with a new understanding of conservation manage-
ment and ecotourism.

The consultations fed into the development of both a park man-
agement plan and a plan for sustainable tourism, the first of its
kind in Turkey. Based on these, the ministry has initiated measures
to demarcate the boundaries of the park and strengthen systems
for patrolling it. New infrastructure includes two visitor centres,
an information centre, entrance gates, trails and signs. A monitor-
ing tool gauges effectiveness in administration, such as overseeing
equipment and managing visitors. It uses a scale that has shown a
132 percent improvement since the project began.

In the buffer zone, which is mostly covered with forests, the
project encouraged 17 different local forestry units to involve local
people in planning forest management to better protect the land-
scape and wildlife. Intensive tree-cutting practices have stopped
and over 15,000 trees have been planted to rehabilitate degraded
areas. To begin reducing demand for wood, the project highlighted
the zone to a national programme for installing solar panels for
water heating. It prioritized installations there, and 300 families
now have the panels on their homes.

Change takes root
One of the objectives in the Kure Mountains National Park project
was to establish a management model that could be adopted by other
parks and natural areas in Turkey. The Government has already

begun applying the monitoring tool to 41 national parks. The Yenice Forest is developing
plans for sustainable tourism. A PAN Parks group has been formed, bringing together gov-
ernment staff, local NGOs and tourism businesses to develop ecotourism training courses.

Another important outcome has been the new working relationship between the gov-
ernment and non-governmental interests, coming against a historical backdrop where
public participation was generally marginal. Local NGOs continue to hold formal posi-
tions on bodies overseeing the Kure Mountains National Park. They have been part of
consultations identifying three new forestry functions—landscape conservation, wildlife
conservation and wildlife development—that have been added to the responsibilities of
forestry officials across the country. Their successful and sustained involvement sets an
important precedent for Turkey’s eventual decentralization of governance structures, where
functions now performed by the central Government will shift to local authorities.

As Galip Arslan says, “An organized society is a powerful society. We will have a better
vision and hope for the future.”

Kure Mountains
National Park
is steadily
improving the
infrastructure
needed to
accommodate
visitors to
attractions such
as Valla Canyon.
© Aykut Ince

Empowering Lives, Building Resilience | VOLUME 2

Energy and Environment 37
TurkeyHIGHLIGHTS

 ! Creation of the Kure Mountains National Park, covering nearly 38,000
hectares and surrounded by a bu"er zone of over 134,000 hectares.

 ! In 2012, the park became the !rst in Turkey and the 13th in Europe to
be granted an elite PAN Parks certi!cate.

 ! Turkey’s !rst ecotourism centre has spurred business growth,
including $ourishing inns and hotels, in the town of Pınarbaşı.

 ! New infrastructure for the park includes visitor centres, entrance gates,
trails and signs. A monitoring tool gauging e"ectiveness in administration
rated a 132 percent improvement since the project began.

 ! Intensive tree-cutting practices have stopped in the bu"er zone, and over
15,000 trees have been planted to rehabilitate degraded areas.

Landmines are easy to lay, but far harder to clear. Once in the ground, they threaten human
lives and livelihoods when people cannot use contaminated land.

The Republic of Azerbaijan is one of dozens of countries struggling to clean up land-
mines in the wake of conflict. While one model for mine action is to have the international
community manage it, UNDP has stood by Azerbaijan’s efforts to build its own national
institution, recognizing that mine action may continue for decades.

As a result, the Azerbaijan National Agency for Mine Action, known as ANAMA, has
grown from a fledgling organization to one fully equipped to clear mines, provide risk edu-
cation and assist survivors of accidents. Since 1999, ANAMA has cleared and certified as

Azerbaijan: A National
Capacity for Mine Action

Mine clearance
priorities—such

as this water
system—are

directly linked
to returning

people to normal,
productive lives.

Crisis Response and
Post-Con!ict Recovery

38
Az

er
ba

ija
n

safe nearly 186 square kilometres of land—about the size of 27,000 football pitches—in the
process destroying over 665,000 mines and other explosive weapons. More than 160,000
people displaced by conflict have been resettled as a result.

Fakhraddin Maharramov, a resident of Zobcug village, lived in a camp for displaced
people until clearance meant he could safely return to his land. He says, “We are happy to
be back and work on our fields without fear.”

The growth of an agency
Azerbaijan’s mine problem goes back nearly a quarter of a century to the 1988 clash with
Armenia over the autonomous region of Nagorno Karabakh. Land changed hands multiple
times and mines were randomly laid, often by scattered groups of partisan forces. By the
end, there was little record of where threats remained.

A cease-fire was brokered in 1994. As the Government began preparing to resettle
a million people displaced by the conflict, indications of a massive landmine problem
emerged. In 1998, the President of Azerbaijan decreed the formation of ANAMA as a
non-military agency mandated to conduct humanitarian demining, meaning it would focus
first on areas posing the greatest threats to human safety and livelihoods. The Government
called on UNDP for assistance in establishing it.

UNDP brought in international experts to train ANAMA staff on
all aspects of mine action—such as carrying out surveys to identify
mine locations, removing explosives and supporting survivors of acci-
dents. Initially, it also helped mobilize resources and broker interna-
tional partnerships to support the agency; by 2003, the agency was
ready to assume this role itself. By 2004, it was operating primarily
using the expertise of its own staff.

Today, Elnur Gasimov leads ANAMA’s Training, Survey and Quality
Assurance Team. In 1993, when he was 15 years old, he spotted a shiny
metal object along a road. Curious, he picked it up. In a flash, the discarded
fuse of a hand grenade exploded in his hand, destroying three fingers.

After recovering, he went on to complete his education, deciding
along the way to dedicate his career to mine action. At ANAMA, he
learned to provide mine risk education to schoolchildren—sharing vital
safety information that had not been available to him as a young man. “I
want to prevent accidents such as the one that happened to me,” he says.
As he rose to become the head of training, he emerged as a symbol of
hope and compassion, teaching by example that recovery from tragedy
is well within reach.

39
Azerbaijan

In some cases,
explosive

remnants of war
are removed from

people’s homes.

Surveying the problem
One early activity at ANAMA was to comprehensively survey the extent of the mine
problem. While a local non-governmental organization in 2001-2002 had conducted
a general survey confirming mine hazards on 60 square kilometres of land, Azerbaijan
needed a landmine impact survey. This would more precisely map where the mines were,
along with their socio-economic impacts, and suggest actions for mitigation.

Carried out in 2002-2003, the second survey found 736 square kilo-
metres of land contaminated by mines. This provided an initial basis for
ANAMA to develop its programme, but it was also clear that surveying
required the ongoing collecting, updating and cross-checking of data. A
third survey in 2006 reduced the estimate of suspected hazardous areas by
60 percent, to 306 square kilometres. With its growing experience, and by
continuing to draw on UNDP training and expertise, ANAMA was able
to conclude that full-scale mine clearance would need to take place on only
10 percent of this area.

To further develop the accuracy of its survey capabilities, ANAMA set
up survey teams including people from affected localities. They go from
village to village to meet with community members and collect updated
information. This is fed into a national mine action database that helps
steer clearance efforts towards areas most in need.

ANAMA is now releasing land identified as contaminated by mines
or unexploded ordnance at a rate of around 30 square kilometres a
year—meaning either the land is cleared or confirmed as safe. Only 10
years ago, the release rate was less than a square kilometre per year. To
expedite its efforts, the agency has moved away from manual demining,
where individuals sweep the ground with metal detectors. It now uses an
approach that combines mine clearing machines, mine-detection dogs
and visual observation.

Still, the process is painstaking and slow. While ANAMA aims for a
mine-free Azerbaijan by 2013, this does not include disputed territories
still under Armenian control. By ANAMA estimates, clearance there may
take up to another 40 years.

Making connections to development
UNDP’s support of ANAMA has consistently emphasized the socio-eco-
nomic impacts of demining—an approach that the Government has taken
seriously by integrating ANAMA’s activities in the State Socio-Economic

Development Plan, one of Azerbaijan’s primary development planning documents. Mine
risk education programmes reach over 50,000 children in schools. The ministries of health
and labour assist survivors of mine accidents with medical care and physical rehabilita-
tion programmes. ANAMA manages a microcredit initiative to improve the livelihoods
of victims and their families, and oversees efforts such as carpet-weaving workshops that
develop new skills.

Clearance priorities are directly linked to people’s ability to reuse land or find employ-
ment. In the Alkhanli region, for instance, decontaminating the banks of a local river has

40

Mine detection
dogs (top) and
manual demining
(bottom) are
among the methods
contributing to
Azerbaijan’s success
in mine action.

Az
er

ba
ija

n
Empowering Lives, Building Resilience | VOLUME 2

allowed farmers to once more draw its water for their crops. Irrigation has been extended
to 250 hectares of cultivated lands that produce 500 tons of grain each year.

An important achievement for the entire nation was clearance that permitted continued
construction of the Baku-Tbilisi-Ceyhan oil pipeline. Two months of effort were required
along a stretch that was 22 kilometres long and 60 metres wide—121 pieces of unex-
ploded ordnance were found and destroyed. The pipeline is considered key to jumpstarting
renewed economic growth for all of Azerbaijan.

Sharing new knowledge
Today, Azerbaijan interacts with a variety of international institutions involved in mine
action, facilitating a two-way exchange of knowledge on successful practices. UNDP has
helped it make connections to organizations including the North Atlantic Treaty Organi-
zation, the International Committee of the Red Cross and The World Bank. Collaboration
with the Geneva International Centre for Humanitarian Demining has focused on devel-
oping a new generation of information management systems for mine action and testing
new mine action technology.

ANAMA has also begun supporting other countries with their national mine action
programmes. It has provided training to the Georgia National Army unit charged with mine
action, and to a Turkish consortium clearing a border crossing with Syria. A partnership
with the national mine action agency in Afghanistan is helping it prepare to take over tasks
presently done by international partners. Given that dozens of countries still need to rid
themselves of mines, Azerbaijan’s success within its own borders should be widely shared.

Crisis Response and Post-Con!ict Recovery 41
Azerbaijan

HIGHLIGHTS
 ! Nearly 186 square kilometres of land cleared of mines and certi!ed as safe.

 ! Destruction of over 665,000 mines and other explosive weapons.

 ! More than 160,000 people displaced by con$ict have been resettled.

 ! Around 30 kilometres of land per year cleared and certi!ed as safe, up from
less than a square kilometre annually a decade ago.

 ! Clearance permitted continued construction of the Baku-Tbilisi-Ceyhan pipeline,
considered key to jumpstarting renewed economic growth.

 ! Azerbaijan has a fully equipped national mine action agency, with clearance
expected to continue for decades.

42
Ar

m
en

ia

These walls were
shaken by an

earthquake,
underscoring the

impact that disasters
can have on human

development.
© UNDP Armenia

For years, the people of Sipanik expanded the area of land under cultivation in an attempt
to grow more food. But each time the Hrazdan River thwarted the efforts of this small,
remote community, situated in one of the most disaster-prone areas of Armenia. It swelled
and flooded their crops, and the people had to start over once more.

“Over the past 72 years I have witnessed hundreds of natural disasters that have not
only smashed roads, houses, and crops, but also gradually diminished our hope for a better
life,” said Hovhannes Arakelyan, a resident of Sipanik. “I always thought that we must be
prepared for the next time, rather than act after disaster knocks at our door.”

Together with five other communities, Sipanik was selected by UNDP in 2008 to pilot
an approach to harnessing the skills of communities to reduce the impact of disasters, as
part of a 10-year effort to establish a national disaster risk reduction system. After 20 days of
work, a 1,000 metre-long soil dam was built in Sipanik, protecting 80 houses from flooding.

“With this soil dam, our settlement is no longer damaged by rises in water levels,” said
Anahit Hambardzumyan, a Sipanik resident. “We are even able to use productively our
backyard plots for agricultural purposes. And most importantly, our children are safe from
diseases caused by humidity.” Local residents contributed labour, machinery and 20 percent
of the project costs.

Armenia: Increasing Resilience
by Reducing the Risk of Disaster

Empowering Lives, Building Resilience | VOLUME 2

These communities embody some of the local-level challenges that Armenia faces in
preparing for disasters and reducing their impact. One of the 60 most disaster-prone coun-
tries in the world, Armenia faces a heightened risk of such catastrophes as earthquakes,
droughts and flooding.

In 1988 a huge earthquake struck, killing 25,000 people, injuring 15,000, and leaving
517,000 homeless. Today, according to The World Bank, eight out of every 10 Armenians
are at risk of experiencing a disaster.

Until recently, many communities didn’t have working drainage systems, mudflow
channels and soil dams. Neither was there a nationwide government-operated system to
monitor incoming disasters before they strike, nor a national system to coordinate the
response, such as many more developed countries have.

UNDP assisted the Government of Armenia in establishing a national disaster risk
reduction system. It helped the country make critical progress in developing local-level
capacity to prepare for, and respond to, catastrophes. The goal has been to create a strong
centre with resilient communities, to provide a critical safety net ensuring that progress can
continue even when disaster strikes.

Support for this effort has come from the World Bank, the Japan International Coop-
eration Agency, Swiss Development Cooperation, Germany’s Gesellschaft für Internatio-
nale Zusammenarbeit (GIZ), the World Food Programme, the Organization for Security
and Co-operation in Europe (OSCE), the International Committee of the Red Cross,
UNICEF and OXFAM. UNDP provided international expertise in establishing a disaster
risk reduction system, as well as assistance to communities in improving their preparedness.

Building a national system
About 10 years ago, assisted by UNDP and other organizations, the authorities revised
national legislation to establish a strong legal and regulatory framework for disaster risk
reduction. Armenia committed to achieving the strategic goals of the Hyogo Framework for
Action 2002-2015: Building the Resilience of Nations and Communities to Disasters, an
international strategy to which Armenia and 167 other countries are signatory.

By 2011, the Ministry of Emergency Situations had implemented a plan to decentral-
ize the disaster risk reduction system, appointing the Ministry’s regional representatives as
regional focal points. It helped to improve the Ministry’s management capacities through the

Crisis Response and Post-Con!ict Recovery 43

A crisis
management
centre is capable
of dealing
with disaster
when it hits.
© UNDP Armenia

Arm
enia

establishment of the Crisis Management Centre and National Disaster Observatory, which
is connected to 18 ministries.

The purpose of the National Disaster Observatory is to systemically collect, analyse and
interpret data, as well as share the information. For example, using more than 30,000 units
of data, hazard maps were created to pinpoint the potential for landslides, mudflows, floods
and earthquakes.

The Observatory strengthens national disaster risk reduction systems, supports and
facilitates national risk assessments, and periodically updates the country’s disaster risk
profile, utilizing data in national disaster risk reduction policies. Moreover, as the Observa-
tory is housed in the Ministry’s Crisis Management Centre, it supports rapid analysis for
early warning.

“The establishment of an effective
system of disaster risk reduction is of
vital importance for our country, not
only in terms of risk management,
but also in terms of poverty reduc-
tion and addressing socio-economic
and environmental vulnerabilities,”
says Armen Yeritsyan, Minister of
Emergency Situations. “The partner-
ship with UNDP has been essential
and very productive—an exemplary
cooperation between a government
and an international organization
that can be replicated in other corners
of the world.”

Raising awareness
Working closely with the local authori-
ties, including the Crisis Management
State Academy—a state educational
institution—UNDP helped to coordi-
nate public awareness campaigns in 40
communities. An advocacy event dedi-
cated to International Disaster Risk

Reduction Day was organized with the participation of 11 organizations, widely engaging
the mass media.

Local citizens in four regions of Armenia presented their vulnerability to disaster in the
form of photo essays, to raise awareness of the importance of protecting community inter-
ests, and to encourage their participation in decision-making, planning and implementation.

Better preparedness at the local level
Community-level efforts have been a critical element of the national disaster risk reduction
work. In total 5,000 metres of drainage systems and 500 metres of mudflow channels were
cleaned at the local level, and about 1,500 metres of soil dams were built.

44

The boundaries and names
shown and the designations
used on this map do not
imply o#cial endorsement
or acceptance by the
United Nations.

Ar
m

en
ia

Map No. 3762 Rev. 4 UNITED NATIONS

May 2008

Department of Field Support

Cartographic Section

0 10 50 km20

0 10 30 mi

30 40

20

ARMENIA

NAKHCHIVAN
A R

AZERBAIJAN

G E O R G I A

T U R K E Y

I S L A M I C

R E P U B L I C

O F I R A N

GEORGIA

AZERBAJAN

Sipanik

Earthquakes

Avalanches

Mud!ows

Landslides

NATURAL HAZARDS

Armenia confronts numerous hazards

Empowering Lives, Building Resilience | VOLUME 2

Crisis Response and Post-Con!ict Recovery 45
Arm

enia

In addition to dam construction, projects
focused on cleaning drainage systems to prevent
flooding and manage water tables on agricultural
land that otherwise might be choked by salt. The
measures helped to protect hundreds of hectares
of land and households.

What is more, disaster risk reduction mea-
sures have been integrated into the local budgets
of 95 communities. While Armenians cannot stop
catastrophes from occurring, they can reduce the
risk that disaster will derail development.

“We appreciate very much the fact that
UNDP brought together those who wanted to
help and defend us, and ensured that our voices
were heard as much as those of decision-makers

and experts,” said Arakelyan, the Sipanik resident. “The impact is obvious: I cultivate my
land and reap the yield, even if the Hrazdan River floods again.”

HIGHLIGHTS
 ! A national disaster risk reduction system established in Armenia.

 ! 95 communities have integrated disaster risk reduction into local
community budgets.

 ! 5,000 metres of drainage systems and 500 metres of mud$ow channels
were cleaned, and about 1,500 metres of soil dam were built.

 ! 12,000 pieces of public information materials were distributed, raising
people’s awareness of how to reduce their risk of disaster.

This road could not withstand a landslide
and collapsed.
© UNDP Tatevik Ghazaryan

“We appreciate
very much the fact

that UNDP brought
together those who

wanted to help
and defend us, and

ensured that our
voices were heard…”

– Hovhannes Arakelyan,
a resident of Sipanik

46
Cy

pr
us

Cyprus leaders
release doves at the
opening of the road

connecting Limnitis/
Yeşilırmak with Kato

Pyrgos in 2010.
© United Nations

Peacekeeping Force in
Cyprus (UNFICYP)

Cyprus has been divided since 1974. The buffer zone (or green line) stretches 180 kilome-
tres across the island from west to east, separating the Turkish Cypriot community in the
north from the Greek Cypriot community in the south.

The road from the village of Limnitis/Yeşilırmak leading to Kato Pyrgos runs through
some of Cyprus’s most beautiful areas. Sprawling fields and green mountains rise above the
turquoise water of the Mediterranean. The two villages are just seven kilometres away from
each other, one in the northern part of the island, the other in the southern. The green grass
of the UN-controlled buffer zone lies in between.

The road connecting the two villages was closed in 1974. The presence of landmines
and the poor condition of the alternative roads forced residents and ambulances to under-
take long and difficult journeys to reach workplaces or hospitals in Nicosia.

Local economies suffered from the division. While many strong relationships existed
between the two communities, they gradually grew apart over time. Civilian movements
or activities in the buffer zone required specific authorization from the United Nations
Peacekeeping Force in Cyprus (UNFICYP).

In 2010, following the agreement of the Greek Cypriot and Turkish Cypriot leaders
to open the new crossing—enabled through the support of the Good Offices Mission in

Cyprus: Bringing Down
Barriers to Peace

Empowering Lives, Building Resilience | VOLUME 2

Cyprus and UNFICYP—the European Union, the United States Agency for International
Development and the Government of Cyprus agreed to fund the upgrade of the two sec-
tions of the road, reuniting the two communities.

Since the road runs approximately 1.6 kilometres through the buffer zone and 4.4 kilo-
metres in the northern part of the island, getting agreement on whom should be entrusted
with the construction proved challenging.

UNDP was called on by all parties to oversee implementation of the project. UNDP
designed the project; served as the liaison between the two communities, their authorities
and technical departments; and secured an agreement on the design of the road and who
would carry out the construction.

A feasibility study and the construction were performed through joint ventures between
Greek Cypriot and Turkish Cypriot engineering and construction companies—evidence
that business partnerships between the two communities are possible and valuable in terms
of the benefits they can bring to the reunification process.

Specifically, the project entailed the improvement of the road
alignment and the carrying capacity, the enlargement of the width
for two lanes, as well as provisions for traffic management and safety.
These measures led to the opening, on 14 October 2010, of the
seventh crossing on the island.

Tangible progress
Recently, the people of Kato Pyrgos described the benefits they
have gained from the opening of the crossing point. Most farmers
of the village produce fruit. Before the crossing was opened it took
them almost six hours to reach Nicosia to sell their produce. Going
through small mountain roads, especially during the summer heat,
most of their products would rot during the trip. Today, because of
the new crossing, it takes them only about one hour to reach Nicosia.

The most significant advantage from a health standpoint is that
ambulances now reach Nicosia General Hospital in 75 minutes, as
opposed to the six hours it took before. In addition, they can cross
without significant formalities, an indication of better relations on
both sides.

Before, entire families would move to Nicosia, abandoning Kato
Pyrgos until the children completed school. Now they can continue
living in the village and go to school in Nicosia. Some 90 percent
of local youth travel on the new road to attend college or university.

The crossing has also strengthened families. Previously, men
would leave their wives and children in the village, rent a house in Nicosia and come back
during the weekends. Now they can commute.

Costas Michaelides, representative of Kato Pyrgos, said the relationship between his
village and Limnitis/Yeşilırmak has improved.

“Before the crossing was opened people looked at each other with fear, considering ‘the
other’ an enemy. But since the opening, we have started to mix.” On a recent day, women
from Limnitis/Yeşilırmak came to Kato Pyrgos for a manicure; men drank coffee together
in the local coffee shop.

Crisis Response and Post-Con!ict Recovery 47

The people
of Limnitis/

Yeşilırmak and
Kato Pyrgos are

the bene!ciaries
of the new

crossing point
bridging the two

communities.
© UNFICYP

Cyprus

Ersoy Köycϋ, representative of Limnitis/Yeşilırmak, said business has also started to
flourish. “Before the opening, my village was a dead area. Now the road is busy, and this has
brought new businesses: a restaurant, two grocery shops and a market.”

Part of a larger initiative
This crossing is the third that UNDP has
helped to open in Cyprus. (The other two are
Zodeia/Bostancı and Ledra/Lokmacı, projects
that have been fully funded by the European
Union). UNDP has facilitated decision-mak-
ing and confidence-building for each. It has
strongly promoted and supported the imple-
mentation of joint ventures between Greek
Cypriots and Turkish Cypriots. Furthermore,
UNDP has closely supervised the implemen-
tation work outside and within the UN-con-
trolled buffer zone.

By 2011 more than 80,000 crossings had
taken place on the newly improved road. For
the first time in 37 years, a strawberry festi-
val took place in Limnitis/Yeşilırmak in June
2011, and villagers from both sides were able
to attend and meet old friends thanks to the
newly refurbished road.

The most recent crossings at Limnitis/
Yeşilırmak and Ledra/Lockmacı, as well as the five others since 2003, have created momen-
tum behind inter-communal confidence-building. Making a tangible difference in the
everyday lives of many Cypriots, the crossings have helped support the ongoing peace talks.

48
Cy

pr
us

UNDP-supported
crossings

Other crossings

Bu!er zone

MEDITERRANEAN SEA

Department of Public Information
Cartographic Section

Map No. 4038 UNITED NATIONS
October 1997 (Colour)

0 10

0 5

20 km

10 15 mi

CYPRUS

Limnitis/Yeşilırmak
crossing

Zodeia/Bostancı
crossing

Ledra/Lokmacı
crossing

Kato Pyrgos

NICOSIA

Sovereign
base area (UK)

Crossing points restore community relationships

HIGHLIGHTS
 ! 80,000 crossings have taken place along the newly improved road.

! Travel time for ambulances has been cut by over 75 percent.
! 90 percent of youth travel to college or university along the road.

Empowering Lives, Building Resilience | VOLUME 2

The boundaries and names
shown and the designations
used on this map do not
imply o#cial endorsement
or acceptance by the
United Nations.

In Kosovo, Montenegro and Serbia, life can be precarious—especially for the Roma,
one of Europe’s poorest minorities. Many lack legal documents, which prevents them
from getting jobs, and deprives them of access to health care and other social services.
They have few opportunities to improve their lives, and don’t often get support from
national authorities.

A regional programme started in 2007 by UNDP addressed the very complex challenges
facing Roma1 communities in Kosovo, Montenegro and Serbia, where extreme poverty is
often accompanied by displacement following the conflicts of the 1990s. Funded by the

1 In Kosovo and Montenegro, three minority groups are in focus: the Roma, Ashkali and Egyptians.

Empowering the Roma
to Overcome Adversity

Roma women
take part in adult
literacy courses.
© UNDP Kosovo

Regional Initiatives

49
The Rom

a

Swedish International Development Cooperation Agency (SIDA), the programme con-
cluded in 2011—but the work goes on.

Many Roma live in extreme poverty, with incomes of just a few dollars a day. They lack
basic school education, and are deprived of employment opportunities. They suffer from
inconsistent efforts to promote their interests. Integrating them into society has become a
key priority for the European Union, and a key rationale for the programme.

Benefitting over 34,000 people, the programme gave hundreds of Roma legal status,
strengthened policies by embedding Roma coordinators at the local level, and helped the
Roma organize local projects to improve their livelihoods. The work continues to this day
as national authorities have assumed responsibilities previously carried out by interna-
tional organizations.

Montenegro: helping the Roma
become citizens in their own country
For many Roma in Montenegro, having valid personal docu-
ments is often a distant dream, so the programme began by
helping them obtain legal documents. Take Barisa Span. He
was on the right track by some measures. Married and the
father of five, he held a stable job in Montenegro as a manual
labourer. But his papers told a different story.

Born in Yugoslavia, he didn’t have Montenegrin citizen-
ship. By 2008, Montenegro required him to get national citi-
zenship or risk losing his job. He didn’t know where to turn.

Span was not alone. In 2008, in three municipalities of
Montenegro—Berane, Niksic and Bar—approximately 75
percent of the population lacked personal documents.

Working with local non-governmental organizations
(NGOs), UNDP helped 626 Roma gain proper documents in three municipalities of
Montenegro. The percentage of people registered with employment bureaus rose by 67
percent in these municipalities.

Bridging two worlds
In order to support the Roma, two challenges needed to be addressed. First, they needed
help in understanding administrative processes. Many didn’t know how to communicate
with state agencies in their jargon. And state agencies were often poorly equipped to serve
the Roma—to understand their different living conditions, habits and culture. Two worlds
existed apart.

UNDP built the capacity of local NGOs to help the Roma put their papers together
and understand the procedures involved. Sweden’s SIDA funded all the administrative fees
and travel needed for processing of the documents.

For Span, NGO staff travelled to Serbia several times to cancel his Serbian citizenship,
which he had automatically received after the break-up of Yugoslavia. The trips would have
cost him 500 euros, far more than his monthly salary.

UNDP also conducted training courses for social welfare centres and employment
bureaus so they could better serve the Roma. For the first time, state employees visited

50

Roma muncipal
coordinators
take part in a
training course.
© UNDP Serbia

Th
e

Ro
m

a
Empowering Lives, Building Resilience | VOLUME 2

Regional Initiatives 51

Roma youth
clean up their

neighbourhood.
© UNDP Kosovo

The Rom
a

Roma homes to collect information for a database that enabled them to better understand their
clients. NGOs helped foster communication between municipal authorities and minorities.

Today, these processes have helped Span gain not only Montenegrin citizenship, but
also access to the full range of state services and benefits that citizenship grants. In total,
over 400 Roma were assisted in obtaining Montenegrin citizenship. They have become
eligible for all public social security, health and employment services. What is more, social
service agencies now know how to assist them.

Serbia: Roma coordinators
integrated into the government
In Serbia, the programme aimed to remedy the lack of coordination among government
structures in addressing Roma vulnerability. The programme supported the Government
by building a network of local Roma coordinators whose work could inform and influence
policies at the national level.

Before 2007, 19 municipalities had utilized local Roma coordinators, often funded by
international donors. When the programme ended in 2011, this number had grown to 55,
with 45 being funded by the Ministry of Labour—a sign of national take-up. To this day,
most local Roma coordinators continue to work for their municipalities.

The tasks of the coordinators consist of, for example, conducting local level needs-
assessments, devising local action plans for the Roma, and mobilizing local inhabitants to
carry out public works projects. Roma coordinators have helped catalyse a variety of com-
munity projects, including street clean-ups, computer literacy training and even knitting
clothes for soldiers.

As a result, there has been a visible growth in the ability of local administrations in the
55 municipalities to implement national action plans at the local level. Before the project
started in 2007, only eight of 55 municipalities had developed local action plans for Roma
inclusion, but by 2011 this number had grown to 31.

Kosovo: Small grants bring
communities together
In Kosovo, the programme aimed to address local
needs by distributing small sums of money in the
form of grants. To decide on how the funds should
be used, 34 community meetings and workshops
were organized, which demonstrated to people the
usefulness of coming together to discuss common
concerns.

The grants were used to pave roads, reconstruct
sewage systems, provide children with school bags
and other supplies for school, and build playgrounds.
Grants were also dispersed for medical equipment,
such as ultrasound machines for hospitals.

All told, some 43 small projects were imple-
mented. Some 7,736 people benefitted directly; one-
third of them were children below the age of 14.

The project also helped promote understanding among the Roma, the Ashkali and
Egyptians, minority groups that had strong differences of opinion on how to approach
common concerns. The programme helped bring members of these groups together by
requiring them to submit joint proposals for projects.

A more resilient Roma community
Ultimately, the programme has helped the Roma understand that they can be empowered
to solve local challenges and make tangible improvements in their lives. Many have come
to realize that they can overcome adversity to become forces for local change.

52
Th

e
Ro

m
a

HIGHLIGHTS
 ! In Montenegro, 626 Roma gained legal personal documents.

 ! 67 percent increase in Roma registered with employment agencies.

 ! In Serbia, 55 municipalities utilize Roma coordinators.

 ! 31 municipalities have developed local action plans for Roma inclusion.

 ! In Kosovo, 43 projects implemented at the community level, bene!tting
7,736 people.

Empowering Lives, Building Resilience | VOLUME 2

Regional Initiatives 53
Lake Prespa

The Lake Prespa
basin is shared by
Albania, Greece and
the former Yugoslav
Republic of Macedonia.
© Anila Bitraku

The Lake Prespa region has borne fruit for as long as Frosina Georgievska can remember.
Shared by Albania, Greece and the former Yugoslav Republic of Macedonia, the region
produced abundant harvests of apples for generations of farmers like Georgievska. But the
fruit came at a cost.

“My grandparents and my parents and neighbours always used to tell me that the more
pesticides we use, the more we’d produce—and the more money we’d make,” said Geor-
gievska, who lives in the former Yugoslav Republic of Macedonia. Hoping to increase
production, and unaware of the effects they were having on the environment, farmers fre-
quently applied excessive quantities of pesticides.

The chemicals contributed to the contamination of one of the most diverse ecosystems
in the world. Home to over two thousand species of plants and animals, the Prespa region
boasts the world’s largest breeding colony of Dalmatian Pelicans and nine species of fish
that are unique to the area.

About 30,000 people live in the Prespa region, and 60 percent of them are involved
in agriculture, largely apple production. In addition to using too many chemicals for over

Lake Prespa:
Promoting Conservation,
Protecting Livelihoods

40 years, people had over-irrigated crops, mismanaged waste products and land, and
encroached upon the ecosystems of rare and endangered species.

Today the region has made a dramatic turnaround. Sustainable farming techniques have
been introduced, reducing farmers’ costs. Approximately 30 percent of solid wastes were
reduced through improved treatment systems. More than 600 square metres of riverbed
have been recovered. Some 6,000 hectares of forests have been restored to their original
splendour, and 2,000 hectares of habitats for birds, fish and rare plants now thrive.

An international e"ort to save Lake Prespa
Work to protect the Lake Prespa region started more than 10 years ago.
In 2000, the Prime Ministers of Albania, Greece and the former Yugo-
slav Republic of Macedonia signed a landmark declaration, creating the
Prespa Park and vowing to make the area a model for conservation and
habitat protection.

An international programme followed. Launched in 2004 with $10
million from the Swiss Development Cooperation Agency, the Global
Environment Facility (GEF), UNDP and the three governments, the
Lake Prespa Assistance Programme aimed to restore and protect the lake
while preserving livelihoods. Stakeholders included the municipality of
Resen (the former Yugoslav Republic of Macedonia), the communities of
Liqenas and Proger (Albania), and the municipality of Prespa (Greece).

Reducing agricultural waste
The programme began by teaching farmers about good
agricultural practices, which have helped them intro-
duce techniques that are less pesticide and water inten-
sive. Thanks to these efforts, they have reduced their
costs by 30 percent.

Over 2,000 farmers have been trained in 40 vil-
lages of the former Yugoslav Republic of Macedonia,
and five agro-meteorological stations were established
to monitor pesticide use and the health of apple, onion
and potato crops. Three stations were set up on the
Albanian side to reduce the environmental impact of
agricultural production.

The stations operate a pest and disease monitor-
ing system, which notifies farmers via text messaging
about the best time to use pesticides. The system also
provides weather forecasts and guidelines for irrigation.

Farmers like Georgievska have learned that modern
agriculture can also open new markets. “My apples
are environmentally certified and I can now sell them
everywhere,” she says. She sells her products in the
European Union, as they meet international standards
for pesticide use.

54

An agro-meteorological station helps farmers
reduce pesticide use.
© UNDP Albania.

Apples now meet
international
standards for
pesticide use.
© UNDP The former
Yugoslav Republic of
Macedonia

La
ke

 P
re

sp
a

Empowering Lives, Building Resilience | VOLUME 2

Regional Initiatives 55

Frosina
Georgievska

conducts soil
analysis in an

agro-chemical
laboratory

in Resen.
© UNDP The former

Yugoslav Republic of
Macedonia

Lake Prespa

In Albania, initiatives have included establishing four associations of farmers to improve
the harvesting, storage and marketing of fruit products, such as honey. Employing new
technologies such as greenhouses, farmers grow vegetables more efficiently.

Reducing out$ows of solid waste
Once it tackled agriculture practices, the programme addressed waste man-
agement strategies. The town of Resen, in the former Yugoslav Republic
of Macedonia, would discard approximately 10,000 tons of apples—about
10 percent of its total annual crop—in years when demand was low. Since
farmers had no system for collecting and disposing biodegradable waste,
they would sometimes release it into Lake Prespa and its tributaries.

Through the programme, people learned how to seal solid waste and
turn biodegradable refuse into organic fertilizers. In Albania, an improved
treatment system, involving recycling and composting in the villages of
Liqenas and Proger, reduced solid wastes by 30 percent.

In the former Yugoslav Republic of Macedonia, where compost is less
expensive than fertilizer, farmers have reduced costs and reaped other bene-
fits. “It means that our river, Golema Reka, will be cleaner,” said Georgievska.

Reducing $ood dangers
The Golema Reka river is the largest in the Lake Prespa watershed. It
provides jobs to residents, but also had jeopardized their existence through
frequent flooding and growing pollution.

According to Sali Zylal, a 54-year-old fisherman, the river bed filled
with solid waste, and was damaged by erosion, human activity and poor maintenance.

“The pollution was so high it affected our fish population. And we also were flooded
quite often as the river banks were so damaged,” Zylal said.

More than 600 metres of riverbed have been restored, beginning in Resen, and sewage net-
works have been constructed, with the support of $3 million in aid from the Swiss Government.

To ensure comprehensive water management, UNDP, with the support of the GEF,
helped the former Yugoslav Republic of Macedonia create the first-ever Watershed Man-
agement Council. The council includes representatives from more than 20 economic sectors
and provides a conflict resolution platform.

“We were the first to adopt a watershed management plan in line with EU directives,”
says Mihail Volkanovski, Mayor of Resen.

Better forest protection
In addition to wide expanses of water, the Lake Prespa region includes forests spanning 465
square kilometres, covering one-third of the basin. They are home to the Celtis Teuneforti,
an endangered tree species in Albania, in addition to the Quercus Trojana and Grecian
Juniper woodlands in the former Yugoslav Republic of Macedonia. Reliance on these
forests for fuel, wood, timber and fodder caused gradual degradation and fragmentation.

Thus natural resource management also became an area of cooperation between Lake
Prespa’s three countries, leading to the development of a management plan for the region

and the first-ever joint action for the conserva-
tion of habitats, fisheries and endangered species.
In Albania, for example, fish traps made out of
tree branches that had been harmful to many
fish species were removed.

To stimulate reforestation in former Yugo-
slav Republic of Macedonia, UNDP provided
modern tractors and irrigation pumps to the
nursery of the Public Forest Enterprise—which
has since doubled its annual production of native
tree seedlings.

More than 6,000 hectares of forests and over
2,000 hectares of priority habitats for birds, fish
and rare plants now thrive as a result of the pro-
gamme’s collaboration with Albania, Greece and
the former Yugoslav Republic of Macedonia.

56

Fishermen from the Albanian side of Lake Prespa
exchange experiences with peers from another
protected area of the country.
© UNDP Albania

La
ke

 P
re

sp
a

HIGHLIGHTS
 ! Sustainable farming techniques introduced, decreasing farmers’ costs

by 30 percent.

 ! 30 percent of solid wastes were reduced through improved
treatment systems.

 ! More than 600 square metres of riverbed have been restored.

 ! 6,000 hectares of forests returned to their original splendour.

 ! 2,000 hectares of habitats for birds, !sh and rare plants now thrive.

Empowering Lives, Building Resilience | VOLUME 2

57

We would like to thank the many people who contributed to this publication. First, we are
grateful to our colleagues in the Country O!ces—UNDP Resident Representatives, Deputy
Resident Representatives, Country Directors and the communications and programme man-
agement teams—who provided stories, answered countless questions, and reviewed drafts.
They also conducted research and provided data and photos. We thank them for their timeli-
ness, thus helping to produce this volume under tight deadlines.

Our special thanks are also due to the Selection Committee that included Division Chiefs
at the Regional Bureau for Europe and the CIS as well as Country O!ce representatives. Their
e#orts helped identify stories of transformational change that have brought tangible results
to people’s lives.

A Readers’ Group consisting of colleagues from the Regional Bureau for Europe and CIS
(including the Bratislava Regional Centre), the O!ce of Communications and the Bureau for
Development Policy played a critical role in evaluating the quality and consistency of the
stories. The Readers’ Group was essential in shaping each story around the theme of empower-
ing people and building resilient nations.

Finally, the O!ce of Communications provided critical advice on a range of issues, includ-
ing the strategy for the launch and dissemination of the publication.

Acknowledgements

United Nations Development Programme
Regional Bureau for Europe and CIS
One United Nations Plaza
New York, NY, 10017
Tel: 1 212 906 5777

http://europeandcis.undp.org
www.undp.org

