
Oxfam
International

 Policy Paper

Embargoed 0000 GMT, Tuesday 6 June 2000

WINNING THE PEACE?
Some lessons from the EU’s aid to South Eastern Europe, June 1999-

June 2000

The experience of South Eastern Europe over the past year has provided evidence both of the
EU’s potential and of its limitations in external relations policy and practice.

Oxfam International welcomes the commitment the EU has shown recently to improving its
institutions for crisis management and post-conflict reconstruction. However, one key area of
weakness in EU policy and practice has not been addressed in the recent proposals for
institutional and policy development. In its work in South Eastern Europe, the EU has failed
consistently to develop links with local organisations below government level, and to include
local actors in the process of policy making and implementation. This has seriously limited
the effectiveness of EU assistance to promote stability, security and equitable economic
growth in the region.

This paper examines the EU’s work in South Eastern Europe since the end of the Kosovo war
and the establishment of the Stability Pact in June 1999. It sets out why the EU’s failure to
form constructive partnerships with people in the region has limited the effectiveness of its
aid. It then proposes specific recommendations for the EU’s work in the region. We hope that
the paper will provide a useful contribution to the development of EU institutions in future,
leading to a more effective and efficient use of EU aid in South Eastern Europe and elsewhere
in the world.

Introduction

Western European countries must put as much energy into securing long-term peace in South
Eastern Europe as they put into waging the war last year. Their support is urgently needed to
alleviate the damage inflicted by years of war, economic mismanagement and isolation, and by the
NATO bombing campaign. The aims of Western policy in South Eastern Europe, loudly
proclaimed in 1999, will not have been properly achieved until there is long-term stability in the
region, and it is well on the way to being integrated into the mainstream of the European Union.
For most of the 1990s, the European Union failed in its responsibility to support people suffering in

South Eastern Europe. To bear this responsibility now, it must implement its substantial aid
programme more effectively than in the first twelve months since the Kosovo war, and, crucially,
listen to and work with the people of the region.

The European Union has spent an estimated Euro 4.5 billion in South Eastern Europe over the past
decade: a vast sum in comparison to its external relations assistance elsewhere in the world. Last
year, it provided Euro 505 million to the region to cope with the Kosovo crisis. The EU has
established a Stability Pact to co-ordinate international initiatives in South Eastern Europe and to
promote inter-regional co-operation. It has taken on responsibility for economic policy making in
the UN Interim Administration Mission in Kosovo (UNMIK),1 and established a regional Agency
for Reconstruction. The EU is also providing humanitarian assistance and programmes to promote
political change in Serbia, and technical and budgetary support to the government of Montenegro.

Oxfam International welcomes the commitment the EU has shown recently to stabilising South
Eastern Europe, provided that this does not result in reduced contributions to aid and development
elsewhere in the world. However, EU resources currently being devoted to work in South Eastern
Europe are not yielding results in many areas. The EU continues to be criticised for not doing
enough to stabilise South Eastern Europe.

Recent EU policy statements suggest a growing recognition that this is born of the ineffectiveness
of its own policy making and project implementation: internal problems, rather than lack of
resources, have limited the effectiveness of its assistance. In a report presented to the Lisbon
European Council in March, the High Representative for Foreign and Security Policy, Javier
Solana, set out a series of proposals to improve the effectiveness of EU assistance to South Eastern
Europe, including the streamlining of budget lines, the better co-ordination of EU institutions, and
the creation of “rapid reaction” facilities for quicker disbursement of assistance.

Such measures are essential to maximise the positive impact of EU work on the lives of poor
people in South Eastern Europe and elsewhere in the world. However, Oxfam International is
concerned about one crucial area of weakness, evident from EU policy and practice in South
Eastern Europe, which is not addressed adequately in the Lisbon report. This is the development of
links with local organisations below government level, and the transfer of responsibility for policy
making and implementation to local actors. The EU’s failure to include local people in policy
development for the region has seriously limited the effectiveness of its assistance over the past
year:

• In Kosovo, the UN administration, including Pillar IV, has failed to develop a comprehensive

strategy for including qualified local people in policy making for the province. It has also been
very slow to establish clear procedures for the hand-over of responsibilities to appropriate local
actors. This wastes local capacity and expertise, delays the establishment of sustainable service
provision, and constitutes an unnecessary drain on UNMIK and international NGO resources.

• During the critical post-war period, the EU failed to see the benefits of establishing partnerships
with civil society organisations throughout Serbia. Instead, the EU delivered its most prominent
assistance according to narrow political criteria. This compromised the principle of impartial

1 The EU is responsible for economic reconstruction and development in UNMIK: Pillar IV of the administration. The
other three Pillars that comprise UNMIK are humanitarian assistance (Pillar I, led by the UN High Commission for
Refugees, which phases down its work in June 2000), civil administration (Pillar II, led by the UN), and
democratisation and institution building (Pillar III, led by the Organisation for Security and Co-operation in Europe).

 2

delivery of assistance, and excluded ninety per cent of Serbia’s population from the EU’s most
visible programme of support.

• The Stability Pact has worked almost exclusively with governments. Through excluding most
civil society organisations from Stability Pact work during its first year, the Stability Pact office
has failed to take advantage of their specific areas of expertise and close links with
communities and vulnerable individuals. The government-led nature of Stability Pact work has
skewed economic reconstruction work towards large-scale infrastructure projects, at the
expense of more immediate priorities of poverty reduction and small-scale economic initiatives
to benefit the majority.

Amidst the diversity of post-conflict situations around the world, some lessons are universal.
Strong partnerships between local people and international agencies are crucial to enable
international policy makers to benefit from local expertise, and to ensure a sustainable transition
from emergency assistance to functioning administration. At least in this respect, South Eastern
Europe is no different.

In order to ensure that economic assistance reaches those that need it most, consultation and
participation by people from the region in economic reconstruction measures must also reach
beyond current political and economic elites. Poverty has fed instability and insecurity in the region
over the past decade. The Stability Pact represents a major opportunity to give more people a stake
in peace, through helping to create better conditions for economic growth with equity. However, to
ensure that assistance reaches the right people, projects to alleviate poverty and promote
sustainable incomes need careful design with participation by the communities involved.

The inclusion of local people in policy making and project design is not just necessary to improve
the effectiveness of EU aid. The EU and other international organisations working in South Eastern
Europe need to underpin all their work in the region with measures to entrench and expand the
right of all people to participate fully in decisions that affect their lives.

Failure in this key area is not just a problem for the EU. United Nations operations throughout the
1990s also found it difficult to establish transparent, functioning relationships with local actors
leading to a managed transfer of responsibilities. This is, however, a key moment for the EU to
consider this question as it develops new institutions for foreign and security policy.

Oxfam International’s main recommendations for EU policy change in South Eastern Europe are as
follows:

• In Kosovo, the EU’s economic policy making section in UNMIK (Pillar IV) should move

rapidly towards establishing effective partnerships with qualified local people, through
formalising their status in the administration of the province, using their expertise, and
developing consistent policies for hand over to local control where possible.

• In Serbia, the EU should demonstrate its support to the population through providing technical
and material assistance to a wide range of civil society organisations, particularly to those
without an overtly political focus. The Commission’s proposed “needs and means” assessment
should co-ordinate its work closely with international NGOs already working in Serbia to
identify potential civil society partners. Assistance to Serbian civil society should be extended
rapidly throughout the country, not only to opposition-run areas.

• The Stability Pact office should take concrete steps to ensure genuine “regional ownership” of
the process, by engaging with NGOs, facilitating links between civil society, local governments

 3

and international donors, and developing mechanisms for civil society input into Stability Pact
project design and strategy. It should place particular emphasis on seeking input from poor and
marginalised people in project design for economic assistance to the region, to ensure that
poverty reduction measures are at the centre of its work.

Oxfam International’s main concerns and policy recommendations for the EU’s work in South
Eastern Europe are descibed in more detail below.

Kosovo

In Kosovo, the EU’s stated aims are to prevent further crises, to initiate the process of
economic reconstruction, and to involve Kosovans of all ethnic groups in administration of
the province. Oxfam International is concerned that UNMIK has not so far developed a
comprehensive strategy for including qualified local people in policy making for the province.
UNMIK, including Pillar IV, has made very limited progress in handing over executive
responsibilities to local people in key areas such as rubbish collection, urban water and
sewage. This frustrates local people and wastes resources that are urgently needed elsewhere.
In order effectively to pursue its three key objectives, the EU should work towards improving
its relationship with local actors, through formalising their status in the administration, using
their expertise, and developing policies for systematic hand over to local control where
possible.

The personnel currently staffing Kosovo’s municipal authorities have varying backgrounds and
qualifications. Due to discrimination in the 1990s, few Kosovo Albanians have experience in senior
management of public services. Some may also be post-war KLA appointees. However, many of
the people currently staffing Kosovo’s de facto civil service are skilled professionals: teachers,
judges and doctors have returned to offices they held before the war, and have been working since
their return to the province for small stipends or very low salaries. Rubbish collection, water and
sanitation are being provided by municipal waste companies, staffed mainly by those who ran them
before, and who now work with limited resources following looting and damage during the
conflict. Experienced health professionals have returned to promote environmental health and limit
the spread of communicable diseases, which is essential given the current strain on the medical
system in Kosovo.2

At present these local service providers continue to be assisted by international NGOs, but
international funding for such emergency aid is drying up. It is essential that these services are
maintained at an adequate level.

For public service provision to continue over the coming year, UNMIK needs to ensure that staff
remain in place, and that they are equipped with adequate resources. Many Kosovan staff may need
additional training in management and technical skills, to enable them fully to take on
responsibility for administration. However, UNMIK has not established a consistent approach to
working with this de facto civil service, by formally appointing competent people, replacing
inappropriate staff where necessary, and providing adequate budgets and training to local officials.

2 According to recent WHO reports, overcrowding and the lack of basic components such as constant running water
and a working sterilisation system have contributed to a soaring rate of infection in Kosovo’s main hospital in Pristina.
For example, the mortality rate in the paediatric neonatal ward has risen recently to 43% due to an epidemic of
staphylococcus (Kosovo Health Talks 25, May 2000).

 4

For this reason, many local people working in the public sector still have an ambiguous status: in
practice they are granted responsibilities, but most are also excluded from policy making and have
limited contact with UNMIK officials.

Failure to develop policies for official, province-wide hand-over to local people limits the
effectiveness of the international community’s assistance to Kosovo for the following reasons:

• It wastes the expertise of local people, many of whom have been working in government or in

Kosovo’s parallel structures of administration for many years. The very poor salaries and
limited responsibilities granted to those that remain in local administrative positions means that
many experienced people have already found jobs elsewhere.

• It creates problems in ensuring continuity in policy making and implementation, because
responsibility for policy making at the municipal level remains with international UNMIK staff
who generally stay for short periods of time. Problems created by the lack of continuity of
international staffing at municipal level are compounded by the lack of overall policy guidance
from the centre. Handing more responsibilities to local professionals and administrators would
alleviate this problem.

• It wastes the funds and personnel of international organisations and NGOs. Managing the
transfer of responsibility to local people for provision of services such as urban water and waste
disposal would free up resources for areas in which international expertise is still needed.
Conditions are still extremely difficult for people living in isolated rural areas, and many Serbs
and other minority groups still have no access to basic services or any employment
opportunities. Although funding for relief and development work for Kosovo is drying up,
international expertise is still needed in many areas, in particular to ensure security and
progress towards the reintegration of minority communities into Kosovo society.

UNMIK has already missed key opportunities to use local expertise. Professional epidemiologists
from the Institute of Public Health have played a very limited role in the development of public and
environmental health policy in Mitrovice. Instead, international staff, who have much less
experience of local environmental health issues, have been granted responsibility for allocating
resources in this area. Local expertise has also been overlooked in the field of education. To
develop criteria for school reconstruction, UNMIK contracted a team of UNESCO consultants.
However, neither the University of Architecture’s department for community buildings nor the
local teachers’ union SBASHK was involved in the process. UNMIK officials subsequently had to
revise the criteria completely, as inappropriate for Kosovo and unworkable given the resources
available. Local experts have been frustrated by this process, which has been expensive and has
delayed the reconstruction of the schools.

Recommendations

• Immediate identification of key local actors: In Kosovo, UNMIK should move rapidly

towards the development and implementation of a strategy for identifying key local actors in
the public sector and formalising relationships with them at the municipal level. UNMIK
should ensure that adequate training, funding and regulation is provided, to ensure that
qualified local people can take over responsibility for public service provision. UNMIK should
identify existing local experts, and work to develop the skills of people with the potential to
take over management of local structures, but who need further training. For example, the
current managers of the water board in Skenderaj have engineering skills but limited

 5

management experience. The establishment of a management training centre would facilitate
the hand over of executive authority to local staff. In the long run, working with qualified local
people is more sustainable, cheaper and will address province-wide needs more effectively than
continued ad hoc policy making and implementation by international NGOs.

• After immediate emergency assistance, the development of public policies should precede

implementation of programmes. EU member states should prioritise the resourcing of the
EU’s policy making instrument in Kosovo, Pillar IV. EU member states’ desire for visibility in
Kosovo over the past months has meant that often they have prioritised concrete infrastructure
projects over less visible policy development work. The European Agency for Reconstruction,
established to implement EU assistance, was operational before the policy-making department
for reconstruction in Pillar IV was established. To ensure consistency, effectiveness and
optimal distribution of resources, a public policy framework must now be established in all
areas of Pillar IV work. The current lack of a clear, Kosovo-wide policy framework in key
areas of public administration means that individual NGOs remain responsible for decisions
which should be made by the centre: for example, how many hours water supply per day is
acceptable for a small municipality. This has led to a less than optimal distribution of
international resources in the province, with some areas well supplied while people in other
areas still lack basic services such as running water and electricity for much of the time.

• Appropriate international staff are needed to manage the transfer of authority to local

actors. Unless Pillar IV is staffed consistently by people experienced in running utilities and
developing assistance packages, public policy development and hand-over to local staff risks
further drift. Very slow EU staffing procedures meant that Pillar IV was understaffed during the
key months following the end of the war. During this period, policy for reconstruction and
public sector development should have been developed, for implementation as humanitarian
assistance phases down this summer. 40% of foreseen posts in UNMIK are still currently
unoccupied. Oxfam International welcomes the establishment of a database of staff for such
operations in the Commission’s new crisis management cell, and the CARDS regulation to
speed up EU funding. In the immediate term, however, EU member states should take urgent
steps to second qualified staff to Pillar IV, to manage the transfer to local actors.

• EU member states should be prepared to ensure that funding is available for adequate

public sector salaries while revenues from taxation remain low, for teachers, health
professionals and other service providers. Public salaries are very low and some local experts
are still not being paid. Given current delays in economic reconstruction - which are partly due
to staffing shortages in Pillar IV - Kosovo’s revenues from taxation and utilities are likely to be
limited this year. Health professionals are being asked to prepare for budget shortfalls, which
may affect salaries. Public sector service provision is a major source of employment in all
modern economies, and both service provision and employment are essential in ensuring
stability for Kosovo. Salaries should not be viewed as less important than expenditure on
repairing physical infrastructure.

• The EU should also ensure funding to guarantee provision of essential services to

vulnerable groups, particularly to minorities. Half the active population of Kosovo is
unemployed.3 It is very difficult for many people to obtain small amounts of credit to restart
businesses, and a major EU-World Bank microfinance programme will not be functioning until

3 Kosovo Office of Statistics, IOM and UNFPA demographic and reproductive health survey, UN, New York, 26 April
2000

 6

at least late summer 2000. Kosovo’s economic recovery may not be strong enough to ensure
that the majority of people can sustain themselves over the coming winter. In minority areas,
most people have no access to jobs – many cannot leave their houses, and remain completely
dependent on international assistance.

Serbia

The EU has two stated objectives in its policies towards Serbia: pressure against the regime,
and support to the population. The Lisbon report conceded that the EU’s policies have not
yielded results so far.

Oxfam International welcomes the High Representative’s interest in “repackaging” EU
assistance to Serbia to focus on civil society, and supports the approach proposed by some
member states to develop a multi-faceted approach to supporting the population. Support to
some civil society organisations in Serbia, particularly to those without overtly political
objectives, has much potential to provide visible support to a large proportion of the
population without benefiting the regime. In developing its policies to work with civil society,
the EU should consider working with Serbian humanitarian organisations, support groups
for those most affected by economic decline, and a range of professional organisations in
rural and urban areas. Projects to promote independent, small scale private sector
development could also play an important role in supporting vulnerable groups in Serbia.

Oxfam International had serious concerns about the centre piece of EU policy in Serbia last winter,
Energy for Democracy. Our concerns are as follows:

1. The Energy for Democracy programme compromised the principles of impartiality which

Western-based humanitarian organisations – including ECHO – have tried to establish.
EU assistance throughout South Eastern Europe should be provided according to humanitarian
and not political criteria. However, Energy for Democracy delivered what looked like
humanitarian assistance on a basis of political alignment rather than need.

2. Distributing aid according to narrow political criteria limited the programme’s potential

to demonstrate the EU’s support to the Serbian population. By concentrating its most high
profile assistance on a small number of opposition-run cities in Serbia, the EU has excluded
around ninety per cent of the population from its most visible programme of support.4 5 The
programme excludes many people who happen to live in non-opposition towns, but who do not
necessarily associate themselves with the regime. Many of these people are suffering enormous
economic difficulties as a consequence of war and sanctions. They are not aware of the EU’s
message of “support to the population”, but clearly experience the negative impacts of Western
involvement in their country.

4 Through the Energy for Democracy programme, fuel oil was delivered successfully to two cities last winter – Nis and
Pirot – which have a combined population of 250,000. The programme was less successful in the other five target cities
(with a combined population of 565,000): fuel needs were only partially met, and only from February 2000, due to
difficulties in delivery and the fact that gas and wood are used by many people. The maximum number of possible
beneficiaries of the programme is therefore around 765,000 – only ten per cent of the population of Serbia (excluding
Kosovo).
5 The EU also delivers humanitarian assistance to vulnerable people, largely through the Yugoslav Red Cross.

 7

The Commission is considering extension of the scheme over the summer (through “education for
democracy”) to areas selected according to political criteria. This will also compromise the
principle of impartiality of assistance, and risks alienating non-recipients in the same way.

A broader approach to work with civil society has the potential to send a more consistent positive
message from the EU to many communities around the country: Oxfam International welcomes the
EU’s decision to consider this in the coming months. For the EU, strengthening civil society in
Serbia should involve making informed choices about the organisations it wishes to work with,
clarifying the purposes of engagement, and ensuring that appropriate support is delivered.
Technical assistance rather than financial support may have more positive impact in some areas.
Our recommendations for EU work with civil society are given below.

Recommendations

� The EU should extend assistance to non-political groups in Serbia. This has much potential

to promote two of the EU’s key objectives in Serbia: humanitarian assistance and visible
support to the population. Local humanitarian organisations currently provide material
assistance to Serbia’s massive caseload of long term refugees and those most affected by
Serbia’s economic decline, including disabled people and the elderly. These groups have
regular contact with individuals and communities most in need of assistance, and are better able
than some larger organisations to ensure that aid reaches families hosting long term refugees or
displaced people from Kosovo. Support to such groups can be extended throughout Serbia, and
thus provide positive evidence of EU support to the population without benefiting the regime.

� The EU should seek ways to promote principles of human rights and democratic

participation without putting recipients of assistance at risk. Training to help marginalised
groups in Bosnia lobby local and national governments has helped to demonstrate how people
can work with governments to address issues that concern them. This is important in a region in
which there is little tradition of popular organisation and engagement with government.
Encouraging people to engage with local government is of particular concern in Serbia, where
many people remain disillusioned and disengaged from political debate. Groups formed to
represent the interests of the most vulnerable also play an important role in promoting the
concept of human rights, without tying such concepts immediately to political debate, which in
Serbia risks provoking reprisal from the regime.

� The EU should consider providing assistance to help vulnerable groups to generate

incomes, in particular by fostering small scale private sector development. Private sector
development, independent of the current political and economic elite, should constitute an
important force for change in Serbia. Providing small scale loans and grants helps the
economically disadvantaged to generate their own incomes, freeing them from dependence on
very low and frequently delayed social security payments from the state. Oxfam International in
Serbia has been running an income generating project since 1996, which is expected to lead to a
micro-finance project once appropriate conditions are created. Oxfam International also runs a
Women’s Economic Empowerment Programme in Serbia, which improves the economic
capacities of women from refugee, Roma and rural groups by providing training in business
planning, marketing, financial management. The project has enhanced their economic potential
and also strengthened their role within the community, giving them more independence.

 8

� The EU should investigate the potential of assisting a range of professional organisations
in Serbia, beyond the media, trades unions and student groups already suggested by the High
Representative. Assistance to associations of farmers, for example, would send a positive
message about the EU’s objectives to a high proportion of people in Serbia’s rural
communities. In addition to creating links with municipal leaders through the town twinning
scheme, the EU could also establish links between institutes for economic and agricultural
planning.

� The EU should be very careful not to associate political programmes in Serbia with non-

political civil society partners. Supporting civil society assistance programmes alongside
political programmes risks associating civil society partners with certain political views, thus
compromising and endangering their work. Broadening the focus of EU assistance to Serbia, to
encompass a wide range of organisations throughout the country, would reduce the risk of civil
society partners being clearly associated with political groupings.

Stability Pact

The Stability Pact was established a year ago to help co-ordinate international and regional
initiatives to promote security and prosperity in South Eastern Europe. The Pact states that
“lasting peace and stability in South Eastern Europe will become possible only when
democratic principles and values… have taken root throughout.” Towards this end,
signatories of the Pact pledged to co-operate towards bringing about mature democratic
political processes, including the deepening and strengthening of civil society in the region. So
far, however, few people beyond senior government level have been included in the Stability
Pact process. This is limiting the effectiveness of Stability Pact projects in all three areas of its
work: democratisation and human rights, economic reconstruction, and security.
Regional ownership of the Stability Pact process is crucial to its success. To ensure implementation
and direction of Pact projects, the Stability Pact office should include more people from the region,
through work with civil society organisations, local government and professional groups. This is
crucial for the following reasons:

1. People in the region have a right to participate in decisions that affect their lives. The

Stability Pact should encourage regional governments to strengthen structures of participation
and decision making from the local to the regional level, to increase people’s say in their future.
By failing to establish effective measures to inform people in Stability Pact countries about the
Pact’s work, and by excluding most regional civil society organisations from participating in
Stability Pact mechanisms, the EU has already sent a damaging message to regional
governments about the importance of consultation with their constituents. The Stability Pact
office should take rapid and concrete steps to include more people from the region in Pact
projects and policy making.

2. Strong links and channels of communication between citizens, local and national

governments and international donors are essential to ensure government accountability
and responsiveness. Civil society organisations already play an important role in monitoring
government policy and practice, and set an example to other groups and people about the
capacity to influence government policy. For example, Oxfam International works with
associations of disabled people in Bosnia, to help them lobby for the right of access to schools,
polling stations and other public buildings. This work produces practical outcomes for disabled

 9

people, but also helps to promote the concept of the rights of all individuals – not only disabled
people but also minorities and other marginalised people – to education and a political voice.
The OSCE Mission in Bosnia has also established “community facilitators” to improve links
between citizens and government at the local level. Such initiatives have much potential to
encourage more general engagement with government that is so essential for functioning
democracy.

3. Civil society organisations working in the region have distinctive areas of expertise that

are not shared by governmental organisations. Many NGOs, both national and international,
have accumulated considerable knowledge and experience which places them in a good
position to identify and reflect the needs of a wide range of people in the region, particularly the
most vulnerable.

• NGOs are experienced in working with individuals to address the root causes of trafficking,

violence against minorities, small arms ownership and crime. One example of this is Oxfam
International’s support to a network of local NGOs, which work to promote awareness of
the dangers of small arms ownership throughout Albania. Community based work to
alleviate social and economic causes of insecurity and violence should complement and be
closely linked to provisions such as better policing and border controls.

• NGOs provide a forum for discussion and a way to promote links between communities

across national boundaries and beyond the narrow focus of party politics. Oxfam
International’s programme in support of the networking of women’s organisations currently
provides a forum for regional action to promote the rights of especially marginalised
women, including disabled, Roma and rural women and combat the violence against
women.

1. Engagement with local people is essential to ensure that Stability Pact economic assistance

benefits the most vulnerable, and results in economic growth with equity in the region.
Poverty has fed instability and insecurity in this region over the past decade. The Stability Pact
represents a major opportunity to give more people a stake in peace, through providing
opportunities for employment and through creating conditions for small scale business growth.
However, to ensure that assistance is effective and reaches the right people, projects to alleviate
poverty and promote sustainable incomes need careful design with participation by the
communities involved.

There are many examples of community-based work to alleviate poverty in the region. Oxfam
International works in northern Albania, assisting people in remote villages to make more
money from selling herbs and other agricultural products. The project has been successful in
raising incomes, and has helped villagers to install electricity. In another project, Oxfam
International works in Gorazde, Bosnia to assist particularly vulnerable groups to start small
workshops or other business activities. Assistance is provided through a local NGO partner,
which lends on favourable terms to returnees, long term refugees, single women and disabled
people. Such projects need careful tailoring to fit local needs, if they are to succeed in raising
incomes among the most vulnerable and reducing the very high levels of unemployment and
poverty that currently destabilise South Eastern Europe.

 10

Recommendations6

The Thessaloniki Stability Pact meeting for NGOs, to be held on 6 June, is a welcome first step
towards including civil society organisations in the Stability Pact process. Oxfam International
hopes that future Stability Pact work will permit a wider representation of civil society
organisations in all Stability Pact projects.

• As a follow up to the Thessaloniki meeting, the Stability Pact office should work with

existing civil society networks to organise meetings in each of the Stability Pact countries.
A senior representative from the Stability Pact office should visit each country to brief local and
international NGOs working in a range of fields, professional organisations and, where
appropriate, local government representatives about how the Stability Pact works. They should
explain what the process has achieved so far, and what people in the region can expect to gain
from the Pact over the next twelve months. The meetings should also address how civil society
organisations can best contribute to the process from now on, in ensuring government
implementation of commitments made under the Pact and in guiding future work. Formal links
with civil society partners could be improved with the appointment of a co-ordination officer at
the Stability Pact Office in Brussels, and the establishment of official contact points in each
Stability Pact country, possibly through existing NGO networks.

• The Stability Pact should place particular emphasis on seeking input from poor and

marginalised people in project design for economic assistance to the region, to ensure that
poverty reduction measures are central to its work. Building links between those who most
need assistance and international donors, through work with INGOs, community groups and
local governments, is crucial to ensure stability and equitable economic growth in the region.
Many international NGOs have experience in providing microfinance, community insurance
schemes and training to particularly vulnerable individuals in the region. Under the Stability
Pact, the European Bank for Reconstruction and Development has been tasked with
establishing microcredit schemes, but so far it has been reluctant to work with NGOs in this
area. The Stability Pact can add value to international initiatives in the region by helping to
develop links between international donors and those in most need of economic assistance.

CONCLUSION

Without participation in decision making and policy development, people in South Eastern Europe
will not have a sense of owning or even of belonging to the process of reconstruction in the region.
Ensuring better measures for participation is intrinsically important: people have a right to a say
over the decisions that affect their lives. Participation by more people in the reconstruction of the
region is also essential to improve policy making, and to promote democratic accountability and
poverty reduction.

As part of the development of common foreign and security instruments, the EU should learn from
its recent experiences in South Eastern Europe to draw up a clear policy framework and processes
to inform and consult local people throughout its external relations work. Through its institutions
for external relations and development, the EU has enormous potential to provide protection, relief

6 Oxfam International is grateful to collaborative work with ICVA, World Vision, CEE Bankwatch and others for
contributing joint work on these recommendations to the Stability Pact.

 11

and development assistance, in South Eastern Europe and elsewhere in the world. Oxfam
International hopes that the recommendations made in this paper help to contribute to stronger,
more effective EU institutions, and to a safer future for the people of South Eastern Europe.

For further information, please contact
Elizabeth Sellwood (tel: 44 7801 323 762 e-mail: esellwood@oxfam.org.uk) or

Paloma Escudero (tel. 32 497 422 329 email: paloma.escudero@oxfaminternational.org)

 12

Oxfam International is a network of eleven aid agencies that work in 120 countries throughout the developing world:
Oxfam America, Oxfam in Belgium, Oxfam Canada, Community Aid Abroad (Australia), Oxfam Great Britain, Oxfam
Hong Kong, Intermon (Spain), Oxfam Ireland, Netherlands Organisation for International Development Cooperation
(NOVIB), Oxfam New Zealand, and Oxfam Quebec. Please call or write to any of the agencies for further information.

Oxfam International Advocacy Office Oxfam America
733 15th Street NW, #340 26 West St.
Washington, DC 20005 Boston, MA 02111-1206
1.202.783.3331 (ph) 1.617.482.1211 (ph)
1.202.783.5547 (fax) 1.617.728.2595 (fax)
advocacy@oxfaminternational.org info@oxfamamerica.org

Oxfam in Belgium Oxfam Canada
39 rue du Conseil Suite 300-294 Albert St.
1050 Bruxelles Ottawa, Ontario
Belgium Canada K1P 6E6
32.2.512.9990 (ph) 1.613.237.5236 (ph)
32.2.514.2813 (fax) 1.613.237.0524 (fax)
oxfamsol@ngonet.be oxfam@web.net

Community Aid Abroad Oxfam Hong Kong
National & Victorian Offices 9/F, Breakthrough Centre
156 George St. (Corner Webb Street) 191 Woosung Street
Fitzroy, Victoria Jordan, Kowloon
Australia 3065 Hong Kong
61.3.9289.9444 (ph) 852.2520.2525 (ph)
61.3.9419.5318 (fax) 852.2789.9545 (fax)
enquire@caa.org.au info@oxfam.org.hk

Oxfam Great Britain Oxfam New Zealand
274 Banbury Road P.O. Box 68-357
Oxford Newton
England OX2 7DZ Auckland 1032, New Zealand
44.1865.311.311 (ph) 64.9.358.1480 (ph)
44.1865.312.600 (fax) 64.9.358.1481 (fax)
oxfam@oxfam.org.uk oxfam@oxfam.org.nz

Intermon Oxfam in Ireland
Roger de Lluria 15 19 Clanwilliam Terrace
08010 Dublin 2, Ireland
Barcelona, Spain 661-8544 (ph)
34.3.482.0700 (ph) 661-8568 (fax)
34.3.482.0707 (fax) oxireland@oxfam.ie
intermon@intermon.org

Netherlands Organization for Oxfam Quebec
International Development 2330 rue Notre-Dame Quest
Cooperation (NOVIB) Bureau 200
PO Box 30919 Montreal, Quebec
2500 GX Canada H3J 2Y2
The Hague, The Netherlands 1.514.937.1614 (ph)
31.70.342.1621 (ph) 1.514.937.9452 (fax)
31.70.361.4461 (fax) info@oxfam.qc.ca
admin@novib.nl

Published by Oxfam International June 2000
Published by Oxfam GB for Oxfam International under ISBN 978-1-84814-730-0

	Kosovo
	Serbia
	Recommendations
	Stability Pact
	The Stability Pact was established a year ago to help co-ordinate international and regional initiatives to promote security and prosperity in South Eastern Europe. The Pact states that “lasting peace and stability in South Eastern Europe will become possible only when democratic principles and values… have taken root throughout.” Towards this end, signatories of the Pact pledged to co-operate towards bringing about mature democratic political processes, including the deepening and strengthening of civil society in the region. So far, however, few people beyond senior government level have been included in the Stability Pact process. This is limiting the effectiveness of Stability Pact projects in all three areas of its work: democratisation and human rights, economic reconstruction, and security.
	Regional ownership of the Stability Pact process is crucial to its success. To ensure implementation and direction of Pact projects, the Stability Pact office should include more people from the region, through work with civil society organisations, local government and professional groups. This is crucial for the following reasons:

