

Ministry of Foreign Affairs Republic of Poland

Polish Development Cooperation

- Polish development assistance priority countries
- Development assistance projects carried out by Polish diplomatic missions (except priority countries)
- Humanitarian aid provided through Polish NGOs
- Polish Aid Volunteering Programme

It is with great pleasure that I present to you the annual report "Polish Development Cooperation 2018"

Development cooperation is one of the key elements of Polish foreign policy as well as an important aspect of strengthening Poland's international position as a country with considerable achievements and one which knows how to share them effectively. Projects carried out as part of Polish Aid offer measurable benefits to the communities to which they are addressed. The year 2018 confirmed that Poland is playing an increasingly important role in the international arena as a provider of development and humanitarian aid. The Polish government has been systematically reinforcing its relations with the most important partners in this area. In September 2018, a cooperation agreement was signed with one of the oldest humanitarian organisations - the International Committee of the Red Cross. Moreover. pursuant to a memorandum agreed in November 2018 with the United States Agency for International Development (USAID), we will offer support to, among others, persecuted religious and ethnic minorities in the Middle East. We also finance actions to manage Libvan borders more effectively, through the EU Emergency Trust Fund for stability and addressing root causes of irregular migration and displaced persons in Africa.

We must remember that, given the current international situation, supporting social and economic development of the countries from or through which migrants flow to Europe can have an important impact on the lives of their inhabitants. Polish Aid helps to create jobs, establish small businesses and form agricultural cooperatives, allowing local residents to discover development prospects in their own countries. I hope that, in the longer term, thanks to Polish development cooperation they will gain hope for a better future for themselves and their families in places where they come from. Beneficiaries of Polish Aid also include internally displaced persons. We support them in settling down in a new environment, developing entrepreneurship, and adapting to life in new conditions.

Polish Aid is present and recognized in various locations all over the world. We try to reach all places where our experiences of social and economic reforms may prove valuable for our partners, and where the activities of Polish organisations and the work of Polish volunteers can contribute to improving the living conditions of local communities.

An important aspect of our activities in 2018 was cooperation with Eastern Partnership countries, of which four – Belarus, Georgia, Moldova and Ukraine – are priority partners for us. Officials from all EP countries were offered training at the Eastern Partnership Academy of Public Administration.

Other projects carried out in the East included those pertaining to systemic support for educational reform in Ukraine, for example as part of the New Ukrainian School project.

In Georgia, in turn, we carried out an initiative to support local government authorities in implementing new teaching standards in kindergartens and, in cooperation with UNICEF, a project supporting the Georgian government in improving the qualifications of pre-school and early school teaching staff at the national, regional, and local levels.

Our activities in the Eastern Partnership countries, by contributing to the development of their societies, also serve Poland's interests.

Poland needs partners in the East to build stability in the region and ensure sustainable economic and social development.

As the Polish Sejm named 2018 the Year of Women's Rights, to celebrate the 100th anniversary of women's suffrage in Poland, the report highlights Polish development cooperation projects addressed to or involving women. We also present development and humanitarian projects that have particularly strengthened Poland's image as a country of solidarity and commitment to global development, and therefore have contributed to the growing recognition of Poland as an entity active on the international scene.

I would like this report to demonstrate to you the magnitude of needs and challenges faced by the Global South countries, especially priority countries of Polish Aid. I also hope that reading this document will make you feel satisfied and proud that Poland is trying to reply to those needs and challenges with consistency and determination, and that we have our share in reducing the scale of poverty as well as creating opportunities for a better future for people and countries formerly deprived of it.

Marcin Przydacz

National Coordinator of Development Cooperation

TABLE OF CONTENTS

Increasing economic opportunities of Beduin women in Jerusalem District through employment generation. Photo: Polish MFA

Development cooperation system	8
What is development cooperation?	9
The Polish development cooperation system	10
Policy Coherence for Development	13
The National Action Plan (NAP) to implement the United Nations agenda	
on Women, Peace and Security	14
Multilateral development cooperation	16
Development assistance – international organisations	18
Coordination of twinning and TAIEX in 2018	19
Bilateral development cooperation	21
Instruments of development cooperation	23
Polish development aid in priority countries	36
Humanitarian aid	72
Education and information activities	78
Global education	79
Information activities	81
Evaluation and monitoring of development cooperation activities	84
Annex	88

DEVELOPMENT COOPERATION SYSTEM

What is development cooperation?

Development cooperation is a part of foreign policy that can be defined as the participation of international organisations and more developed states in coordinated efforts to assist countries in greatest need of development aid and to provide humanitarian aid following natural disasters or armed conflicts. Development cooperation also means a common supranational effort to implement the Sustainable Development Goals (SDGs) adopted in the Resolution of the UN General Assembly of 25 September 2018, to be achieved globally by 2030. The goals encompass five areas (5xP): people, planet, peace, prosperity, and partnership, covering a wide range of challenges, such as eradicating poverty and hunger, sustainable development, health, climate change, gender equality, peace, social justice.

The funds channelled by donor country institutions to specific developing countries and multilateral, specialised institutions acting on their behalf are known as Official Development Assistance (ODA); these means are dedicated to supporting economic development and general welfare of these countries.

In 2018, Poland's contribution to ODA was PLN 2.766 billion. Bilateral cooperation accounted for about 32% of this contribution, that is nearly PLN 885 million, while the amount allocated to multilateral cooperation was PLN 1.882 billion. In total, in 2018 ODA amounted to 0.14% of gross national income.

The Polish development cooperation system

The basis for Polish involvement is the Development Cooperation Act of 16 September 2011 (Journal of Laws 2011, item 1386, as amended, consolidated text in Journal of Laws 2019, item 291).

Development cooperation consists of activities funded by budget resources, aimed at providing assistance to developing countries and their inhabitants in accordance with the principle of international solidarity. This applies to the following areas:

• development assistance, promoting and supporting the development of democracy and civil society, including the development of parliamentarianism, the principles of good governance and respect for human rights, as well as the promotion of sustainable socio-economic development, undertaking measures to reduce poverty, improve health and raise levels of education and professional qualifications in the population;

• humanitarian aid, providing assistance, care, and protection to people affected by armed conflicts, natural disasters or other humanitarian crises caused by nature or man;

• global education, or wide-ranging educational activities in Poland aimed at raising public awareness and understanding of global problems and interdependencies between states.

Under the Development Cooperation Act, the Minister of Foreign Affairs coordinates all activities in this field through the National Coordinator of Development Cooperation, appointed from among the Secretaries and Undersecretaries of State at the Ministry of Foreign Affairs. The Coordinator chairs the Development Cooperation Policy Council (DCPC) acting under the auspices of the Minister of Foreign Affairs. The Council consists of 23 members representing 11 ministries, the Sejm and the Senate of the Republic of Poland as well as NGOs, employer organisations, and academic groups. The DCPC is appointed for four-year terms and acts in an advisory and consultative capacity. The present Council was appointed in 2016 and in 2018 was chaired by, successively, Andrzej Papierz and Maciej Lang, both of whom were Undersecretaries of State at the Ministry of Foreign Affairs overseeing development cooperation. In 2018, the DCPC convened twice. In the Ministry of Foreign Affairs, the tasks assigned to the minister of foreign affairs in this area are carried out by the Department of Development Cooperation.

Documents setting the directions of Polish development cooperation also include:

• Multiannual Development Cooperation Programme 2016-2020

The Multiannual Development Cooperation Programme, adopted by the Council of Ministers on 6 October 2015, defined the goals and geographic and the matic priorities of Polish cooperation for the years 2016-2020. The Programme was amended by a resolution of the Council of Ministers of 4 September 2018 by adding Lebanon and Uganda to the group of priority countries to which Polish development cooperation is addressed, which also includes Belarus, Georgia, Moldova, Ukraine, Ethiopia, Kenya, Myanmar, Palestine, Senegal, and Tanzania.

• **Annual Development Cooperation Plans**, which elaborate in detail the Multiannual Development Cooperation Programme for each year.

Apart from the Ministry of Foreign Affairs, the following institutions are also involved in carrying out development cooperation tasks:

• **The Ministry of Finance**, in charge of handling credit agreements and payments to the general budget of the European Union and other multilateral funds;

• The Ministry of Science and Higher Education, which together with the National Agency for Academic Exchange provides support to foreign students;

• **The Ministry of National Education**, which cooperates in the area of global education;

• The Chancellery of the Prime Minister, which handles tasks carried out by a member of the Council of Ministers – the minister for humanitarian aid; • The Ministry of the Interior and Administration, which conducts rescue missions during humanitarian crises and establishes police missions, e.g. in Georgia and Kosovo.

The list of Official Development Assistance tasks is not limited to the efforts of the above government administration bodies. Entities involved in individual cases include also the Ministry of Health, Ministry of the Environment, Ministry of Culture and National Heritage, Ministry of Agriculture and Rural Development, Ministry of Family, Labour and Social Policy, Ministry of Entrepreneurship and Technology, Ministry of Investment and Economic Development, National Bank of Poland, Ministry of Sport and Tourism, Ministry of Energy, Ministry of Digital Affairs, Financial Supervision Authority Office, Ministry of Infrastructure, Ministry of Marine Economy and Inland Navigation, Chancellery of the Sejm, or Province Authority Offices.

Institution	min PLN
Ministry of Finance	1,670.85
Ministry of Foreign Affairs	628.51
Ministry of Science and Higher Education	321.40
Chancellery of the Prime Minister	32.16
Ministry of the Interior and Administration	27.71
Ministry of Health	18.61
Ministry of the Environment	16.49
Ministry of Culture and National Heritage	14.47
Ministry of Agriculture and Rural Development	12.76
Ministry of Family, Labour and Social Policy	7.08
Ministry of National Education	5.35
Ministry of Entrepreneurship and Technology	4.90
Ministry of Investment and Economic Development	2.47
National Bank of Poland	1.77
Ministry of Sport and Tourism	0.77
Ministry of Energy	0.48
Ministry of Digital Affairs	0.21
Financial Supervision Authority Office	0.16
Ministry of Infrastructure	0.13
Provincial Authority Offices	0.12
Ministry of Marine Economy and Inland Navigation	0.08
Sejm	0.01

The share in ODA of individual Republic of Poland authorities

The tasks assigned to the Ministry of Foreign Affairs under the Multiannual Development Cooperation Programme are financed, inter alia, from the state budget's special purpose reserve which is allocated to development cooperation (under the name "Implementation of the Polish Development Cooperation Programme and Support for International Cooperation for Democracy and Civil Society"). In 2018, a reserve of PLN 137 million was earmarked for Polish development cooperation activities, an increase by 17% compared to the previous year. Development cooperation was also financed from budgets of the Ministry of Foreign Affairs and other public finance sector entities, the general reserve of the state budget, other budget reserves, and the so-called *Counterpart Funds* (CPF).

Policy Coherence for Development

The Policy Coherence for Development (PCD) is rooted in treaties (Article 208 of the Lisbon Treaty) and forms part of a wider process carried out in the Organisation for Economic Cooperation and Development (OECD), namely the Policy Coherence for Sustainable Development (PCSD) which is considered a key component in the implementation of the 2030 Agenda.

The purpose of Policy Coherence for Development is to draft and implement state policies so as to avoid actions that have a negative impact on global development and development opportunities of other countries (including developing countries). At the same time, states should strive to align national policy objectives with the objectives of sustainable development.

2018 saw the continuation of tasks in priority areas such as fighting illegal financial flows and promoting and implementing corporate social responsibility (CSR/RBC) standards. Efforts related to these areas, coordinated respectively by the Ministry of Finance and Ministry of Investments and Economic Development, are conducted on the basis of annual action plans and contribute to implementing the provisions of the 2030 Agenda and its Sustainable Development Goals (SDGs).

The implementation of corporate social responsibility principles received a boost in 2018 with the establishment of the Sustainable Development and Corporate Social Responsibility Team, an auxiliary body of the Minister of Investments and Economic Development.

It is also worth mentioning the first mid-term report on the execution of the National Action Plan (NAP) to Implement the United Nations Guiding Principles on Business and Human Rights for 2017-2020 (coordinated by the MFA), drafted in 2018.

THE NATIONAL ACTION PLAN (NAP) TO IMPLEMENT THE UNITED NATIONS AGENDA ON WOMEN, PEACE AND SECURITY In October 2018, Poland adopted the National Action Plan to implement the United Nations Agenda on Women, Peace and Security for 2018-2021. One of the main objectives of the Plan is to implement the Agenda on Women, Peace and Security (WPS Agenda) as part of Polish humanitarian and development aid through:

• achieving the UN Sustainable Development Goals with respect to the WPS Agenda, in particular goal 5 concerning gender equality and goal 16 concerning peace, justice and strong institutions;

• taking actions to protect and support victims of gender violence and victims of sexual violence in armed conflicts, and preventing such violations through, among others, financing projects implemented by non-governmental organisations.

Since 2016, Polish development cooperation has included humanitarian and development projects that align with actions undertaken as part of the WPS Agenda.

A project of the Polish Humanitarian Action (PAH) carried out together with the local Mercy Hand (MH) organization. The PAH's task was to distribute financial aid to the most disadvantaged Internally Displa-

ced Persons (IDPs). At the same time, MH was providing

PROJECT Emergency assistance and subsidiary social assistance for the most vulnerable persons in Erbil and Dohuk province

IMPLEMENTING ENTITY

Polish Humanitarian Action

PLACE OF IMPLEMENTATION Iraqi Kurdistan - Erbil, Dohuk

CO-FINANCING PLN 999,985

legal services within the scope of furnishing IDPs with legal papers and offering legal aid to victims of sexual violence. In addition, MH launched pilot job assistance programmess for IDPs. The project has been extended into 2019.

MULTILATERAL DEVELOPMENT COOPERATION

Multilateral cooperation forms a major part of Polish development assistance. Even though the main channel for multilateral assistance is the European Union, other international organisations, primarily the United Nations System, the Organisation for Security and Cooperation in Europe (OSCE) and the Organisation for Economic Cooperation and Development (OECD), as well as regional development banks, are also involved.

Multilateral development assistance in 2018 broken down by type of international organisation

Development assistance – international organisations

Poland aims to impact the course of the European Union's development policy, inter alia, by its delegates' participation in meetings of the Foreign Affairs Council (at the level of ministers for development cooperation) or active involvement in efforts of the Council's working groups.

In 2018, work on a draft regulation establishing the Neighbourhood, Development and International Cooperation Instrument, which would replace a number of existing instruments in subsequent Multiannual Financial Frameworks, was of particular importance in the European Union forum. During the negotiations, Poland stressed the need to maintain both a separate instrument for countries covered by the EU's neighbourhood policy and the European Development Fund (EDF) outside the EU budget. Poland also paid particular attention to the need for cooperation with all developing countries, including mid-tier countries, and strove for the knowledge and experiences of all member states to be taken into account in implementing EU development programmes.

Poland is involved in financing the EDF thanks to which the European Union supports cooperation for the development of African, Caribbean and Pacific (ACP) countries. The EDF is an extra-budgetary instrument financed by contributions from Member States. In 2018, Poland contributed over EUR 88.5 million to the EDF. Poland's contribution to the 11th EDF, planned for 2014-2020, will amount to EUR 612,359,140 in total (2.1% of the EDF budget).

Due to the approaching expiration of the ACP-EU Partnership Agreement (the Cotonou Agreement), Poland was actively involved in working out a negotiation mandate for the European Commission which is conducting talks with the ACP group delegates on a new arrangement. While discussing the mandate, Poland firmly stressed the need to strengthen the importance of relations between the EU and each region of the group.

In 2018, Poland continued to cooperate with multilateral development banks, primarily with the World Bank Group, European Investment Bank (EIB), European Bank for Reconstruction and Development (EBRD), Asian Infrastructure Investment Bank (AIIB) and Council of Europe Development Bank, both through regular contributions Poland paid as a member state, and participation in trust funds, which allows to extend the scope of development investments in partner countries of Polish Aid.

In the Eastern Partnership, the same goal was achieved by Poland's participation in the Eastern Europe Energy Efficiency and Environment Trust Fund (E5P) fund and the Eastern Partnership Technical Assistance Trust Fund (EPTATF), which thus ensured support for EIB and EBRD investments in transport, environment and energy infrastructure in Armenia, Belarus, Georgia, Moldova, and Ukraine.

In relation to a EUR 50 million contribution made in 2017 towards the Economic Resilience Initiative of the European Investment Bank, in 2018 Poland participated in works on EIB investment projects which, if implemented, will help to tackle the migration crisis and support sustainable economic growth and social cohesion in the EU's southern neighbours and in the Western Balkans.

In 2018 the MFA, in the context of cooperating with the Polish private sector, teamed up with the Ministry of Finance and the Ministry of Investment and Economic Development to continue work on a more systematic scheme for granting loans and credits to developing countries, so that this instrument could serve Poland's long-term development and economic cooperation to the greatest extent possible.

In accordance with the objectives of Polish foreign policy and the thematic priorities of Polish development cooperation, in 2018 Poland continued to support agencies, funds and institutions that were implementing programmes based on respect for democracy, human rights and good governance in the priority countries of Polish Aid (Georgia, Palestine, Senegal, Ukraine). Multilateral contributions to general budgets of international organisations allowed Polish Aid to complete its geographic coverage and provide support to states classified as Least Developed Countries (LCDs), also allowing Poland to get involved in regions with low security levels. Since Poland is a non-permanent member of the UN Security Council, the years 2018-2019 saw an increase of voluntary contributions of the Polish government to activities implemented through United Nations agendas and programmes.

Coordination of twinning and TAIEX

Since joining the EU structures, Polish public administration has been using European development assistance programmes to support the EU's neighbouring countries in reforming their public sectors, and especially in building modern administration employing Polish standards and experiences through so-called twinning and TAIEX (Technical Assistance and Information Exchange Office).

Twinning and TAIEX beneficiaries are countries using financial mechanisms of the European Commission covered by the European Neighbourhood Instrument (ENI), primarily Eastern Partnership and North African countries, as well as those covered by the Instrument for Pre-accession Assistance (IPA) addressed mainly to Balkan states.

In 2018, Polish public institutions prepared 7 twinning offers, of which four projects with a total budget of EUR 7 million were selected for the following countries:

- Azerbaijan Agency for Restructuring and Modernisation of Agriculture (reform of Azerbaijan's agriculture);
- Georgia Financial Supervision Commission (banking reform)
- Moldova Ministry of Finance (fight against money laundering)
- Moldova Chief Police Headquarters (structural reforms of the Moldovan police).

In 2018, Polish institutions actively participated in the implementation of TAIEX projects, hosting experts from beneficiary countries during 10 study visits. Almost 110 expert missions, mostly related to infrastructure, transport and agriculture, were also carried out. Most often, assistance was provided in reforming the public sector of the so-called Turkish Republic of Northern Cyprus.

Assistance granted by Polish entities via twinning and TAIEX instruments is not classified as Polish ODA.

The implementation of twinning and TAIEX projects is financed entirely from EU funds, without directly burdening the budgets of individual Polish institutions.

BILATERAL DEVELOPMENT COOPERATION

Bilateral assistance is provided directly for the benefit of a partner country. Most often, it takes the form of projects and tasks carried out by Polish NGOs, government administration bodies, local government units, Polish diplomatic missions, and international organisations. Bilateral assistance

is primarily addressed to 12 priority countries of Polish development assistance (listed in the Multiannual Development Cooperation Programme 2016-2020), as well as to other ODA recipient countries included in the list of OECD's Development Assistance Committee (DAC).

In 2018, the most important instruments of bilateral development cooperation financed or co-financed from the special-purpose reserve of the Ministry of Foreign Affairs were:

- calls for proposals by the Minister of Foreign Affairs,
- projects implemented by Polish diplomatic missions;
- activities carried out by the Solidarity Fund PL;
- scholarship programmes;
- projects implemented by government administration bodies and local administration bodies;
- the Eastern Partnership Academy of Public Administration;
- bilateral aid provided through a multilateral channel.

Bilateral assistance implemented by the MFA in 2018 (in millions of PLN)

* includes Polish Television's own contribution

Instruments of development cooperation

MFA's calls for proposals

Calls for proposals by the Minister of Foreign Affairs are one of the most important methods of supporting the development of specific countries under the Polish Aid programme. Each year, the Ministry holds open calls for proposals which allow to select and co-finance projects addressed to the societies of countries eligible for aid.

The rules of the grant procedure are specified each time in the regulations of a given competition. The regulations name the countries to which the aid is addressed, the objectives and priorities of the activities undertaken, the criteria to be met by the project proposals submitted, and the rules for their evaluation. Proposals may be submitted in particular by non-governmental organisations, local government units, public and non-public higher education institutions, research institutes, and the Polish Academy of Sciences and its organisational units. An entity submitting a proposal must be registered in Poland and have a local partner implementing the activities on site.

In 2018, the following grant competitions were held:

• "Polish Development Assistance 2018" - out of

130 proposals responding to the call, 38 were selected for implementation in 2018-2020 (expenditures in 2018 amounted to PLN 17,517,645.69).

• "Humanitarian Aid in the Middle East 2018" – out of 13 submitted proposals, 5 were selected for implementation in modules in 2018 and 2019 (expenditures in 2018 amounted to PLN 5,193,178.81). The aid was provided to refugees and local communities in Lebanon, Jordan, and Iraqi Kurdistan.

• "Global Education 2018" – out of 28 submitted proposals, 11 received co-financing and will be implemented in 2018-2020 (expenditures in 2018 amounted to PLN 1,386,489.35).

• "Provision of own contributions for the implementation of humanitarian projects in the Middle East from sources other than the budget of the Republic of Poland in 2018" – the call for proposals was cancelled.

• "Polish Aid Volunteering Programme 2018" – out of 13 submitted offers, 7 projects were selected. The value of 6 implemented projects is PLN 373,858.

The purpose of the "Polish Aid Volunteering Programme" is to offer direct support for Polish citizens involved in providing aid to inhabitants of developing countries and to promote in Poland the knowledge about problems faced by countries of the Global South. Volunteers not only work for a particular community, but also gain new experiences. The programme allows to cover, among others, travel and living expenses and the purchase of necessary materials and tools; the volunteers also take advantage of training courses preparing them to work for local communities.

In 2018, the programme resulted in sending 11 Polish volunteers to sub-Saharan countries. Volunteers working in Keyna, Rwanda and Zambia provided local communities with both basic and advanced medical care in dentistry and obstetrics. In Uganda and Tanzania, they carried out 3 educational projects, teaching young people technical drawing, using modern design software, basic entrepreneurship, foreign languages, mathematics, fine arts, and job hunting skills.

PROJECT Midwife in Africa-Kithathu

IMPLEMENTING ENTITY Redemptoris Missio Humanitarian Aid Foundation

PLACE OF IMPLEMENTATION Kenya, Kithatu, Mwichiune, Meru

CO-FINANCING PLN 77,843

The health centre in Kithatu, Mwichiune, Meru County, 200 km from Nairobi, the capital of Kenya, consisting of an outpatient clinic and a hospital, is run by the Missionary Sisters of the Holy Family. The volunteers –

a doctor and two midwives – spent three months supporting the local medical staff with their knowledge and skills. They treated patients with parasitic diseases, infections, and gastrointestinal tract disorders, vaccinated children under 5 years of age, and ran screening tests (measuring height and weight) to discover early signs of malnutrition.

Besides regular advice and tests for pregnant women, they

organised training on how to correctly deal with pregnancy, childbirth and infant care.

"Due to the frequent cases of anaemia during pregnancy we discussed a balanced diet and supplementing iron. One of the most pleasant aspects of our work is delivering births. Afterwards, we provide round the clock care to the mother and infant." Source: The "Redemptoris Missio" bulletin 2018 The volunteers trained 5 members of the local medical staff on how to operate an obstetrics ultrasound device and supervised the tests they conducted. For school children and those staying at the "House of Dreams" (a centre for children from disadvantaged families, founded from Polish Aid funds in 2017), they held classes on hygiene, first aid, and road safety.

PROJECT

Innovations in education - supporting technical education in Dodoma with modern teaching methods

IMPLEMENTING ENTITY

Salesian Missionary Voluntary Service - Youth for the World

PLACE OF IMPLEMENTATION Tanzania. Dodoma

CO-FINANCING PLN 45,758

The project was carried out at the Don Bosco Institute in Tanzania. Its objective was to improve the level of teaching by supporting the school's educational activities and implementing modern technologies in

the curriculum. The project encompassed theoretical and

practical classes, focused mostly on the technical competencies of future engineers. A volunteer held classes on technical drawing and CAD software for both pupils and teachers, and also coordinated the pupils' apprenticeships . He also helped to make the school library more efficient.

PROJECT Medical help for Health Centre in Rushaki in Rwanda

IMPLEMENTING ENTITY Humanitarian Aid Foundation "Redemptoris Missio"

PLACE OF IMPLEMENTATION Rwanda, Rushaki

CO-FINANCING PLN 75,633

Rushaki lies in the northern part of the country, about 60 km from the capital city of Kigali. The health centre is run by the Missionary Sisters of the Holy Family who provide care to more than 21,000 inhabitants living in 42

local mountain villages called *umudugudu*.

Three volunteers from Poland – two doctors and a nurse – supported the Mission's medical centre staff for 5 months Their duties included examining patients, vaccinating and deworming children, caring for pregnant women, delivering births, caring for mothers and infants, home visits to patients in villages, and conducting classes on hygiene and preventive healthcare.

"Working in the delivery room was especially tough. There was no prenatal ultrasound device in the centre, so examining pregnant women had to be limited to assessing basic parameters. The position of the foetus was assessed using

Leopold's manoeuvres. If labour was not proceeding, we referred the woman to the Byumba hospital. Fortunately, the clinic had its own medical ambulance. The road to the hospital was, however, long and very arduous. Once, a patient giving birth suffered a massive haemorrhage from the birth canal. She was in a critical condition and our possibilities at the clinic were limited. We took the decision to transport her to Byumba. To our delight, on the next day we received good news from the hospital: the patient survived and was doing well. (...) For 7 days, we participated in HBV and HCV screening tests. Every day, from morning to late afternoon, we were taking blood samples from the local population. Curiously, the tests were attended by a large crowd of onlookers. Everyone who came to provide their blood sample stayed on to watch the proceedings. If we had trouble finding someone's vein, a thunderous applause was guaranteed when we finally succeeded. We had never collected blood in such circumstances before." Source: The "Redemptoris Missio" bulletin 2018

PROJECT Dentist in Africa - Zambia

IMPLEMENTING ENTITY Redemptoris Missio Humanitarian Aid Foundation

PLACE OF IMPLEMENTATION Zambia, Chingombe

CO-FINANCING PLN 34,362

A Polish volunteer dentist spent 3 months treating Mission inhabitants and making field trips to bring aid to villages far away from the parish he was working in. He also managed to train the local staff on basic dental care

and hold classes on preventive oral hygiene for children and young people.

"To reach the largest number of patients, I saw them not only at my office, but also during field trips. I used to pack up all the necessary equipment in our car and go round the villages together with the missionary Father Wojciech Łapczyński. The sanitary conditions, unfortunately, were far worse there than at Chingombe. Some of the villages had no place to set up a dentist's office in, so I saw patients outside, with tools and equipment lying there in the car. We would arrive in a village, set up the chair under a tree, place the tools in the car's trunk and see everyone who suffered from a toothache. In these modest conditions, we helped many people whose existence was hampered by pain. At last, they could go back to work and resume normal life." Source: The "Redemptoris Missio" bulletin 2018

As part of the project, equipment for a dentist's officewas purchased for the Chingombe mission close to which 3,000 people live. Previously, it had no dental service.

Development projects of Polish diplomatic missions

The recipients of funds in development projects conducted by Polish diplomatic missions include both priority countries of Polish Aid and other developing countries (Albania, Angola, Armenia, Bosnia and Herzegovina, Egypt, India, Indonesia, Iraq, Jordan, Kazakhstan, Macedonia, Montenegro, Morocco, Nigeria, Pakistan, Serbia, South Africa, Thailand, Tunisia, Uzbekistan). The purpose of the projects is to satisfy the needs of specific minor population groups; they are prepared jointly with local partners, i.e. registered and legally operating local and international NGOs, religious centres, public institutions, as well as state and local level administration bodies.

In 2018, 98 development projects were carried out, for which support worth over PLN 7.93 million was granted; 68 projects were implemented in Africa, the Middle East, Asia, Latin America, and the Western Balkans, and 30 in the Eastern Partnership countries.

PROJECT

Working Together in Addressing the Stunting Cases Among Under-Two Years Old Children at Puskesmas Timung, Manggarai, Flores, NTT, Indonesia

IMPLEMENTING ENTITY

Embassy of the Republic of Poland in Jakarta

PLACE OF IMPLEMENTATION Flores, Indonesia

PROJECT VALUE PLN 42,605

Flores is one of the poorest regions of Indonesia. What also makes it stand out among all the islands of this most populous Muslim country is that most of its inhabitants are Catholics. This affected

its ties with Poland, because since 1965 several Polish missionaries have been active on the island.

Flores is facing numerous development challenges, from poor road infrastructure to lack of jobs. Health

problems are also a matter of concern. Due to inadequate nutrition during pregnancy (and later), 50% of infants suffer from dwarfism; this condition also affects older children.

Polish Aid funds were used to finance a grant for training rural health centre staff in the Manggarai regency in western Flores. Attendees obtained knowledge on a proper diet for pregnant women and children and on producing soy milk that may become a nutritious and easily available component of such diet.

PROJECT Dancing room reconstruction in Aragats Art school

IMPLEMENTING ENTITY Embassy of the Republic of Poland in Yerevan

PROJECT VALUE PLN 27,087

The dancing classroom renovation, organized by the Embassy of the Republic of Poland in Yerevan in cooperation with the Eurasia charity, will allow to promote and develop cultural projects among both students and teachers at the Gusan Ashxuyj Art School in Aragats. The opening ceremony of the renovated classroom witnessed the performance of the "Aragats" dance group who won the first place at an international festival in Georgia.

PROJECT

Purchase of equipment for multimedial microscopic lab in a university for women in Sudan

IMPLEMENTING ENTITY

Embassy of the Republic of Poland in Cairo

PLACE OF IMPLEMENTATION

Sudan, Khartoum

PROJECT VALUE PLN 72,221

The AHFAD University for Women, founded in 1966 in Omdurman, Khartoum State, ranks among the best universities in Sudan and allows women to receive education, improve their role in society and promote equal rights for both sexes.

The MFA funds were used to furnish the microscopy lab

of the Faculty of Medicine with equipment used not only for teaching but also to analyse specimens used in diagnosing neoplasms. The multimedia-based education system was designed in Poland and it will also allow holding remote consultations with specialist centres worldwide.

PROJECT

Support for 8 public medical entities in hospital care of pregnant women IMPLEMENTING ENTITY Embassy of the Republic of Poland in Tunis

PLACE OF IMPLEMENTATION

Tunisia, Kairouan, Sfax, Sousse, Tozeur and Médenine governorates

PROJECT VALUE PLN 63,721

The Republic of Poland in Tunis donated 14 medical devices (cardiotocographs and Doppler fetal monitors produced by a Polish manufacturer of ultrasonic fetal heart detectors) to five Regional Health Direc-

torates in southern Tunisia. The devices were sent to the

Kairouan, Sfax, Sousse, Tozeur and Médenine governorate hospitals that were in most urgent need of such equipment . (...)

The Tunisian project was implemented in cooperation with the Honorary Consul of the Republic of Poland, Dr Aziz Fredj.

PROJECT

Implementation of IT infrastructure in Kaghan Memorial School Central Library to allow access to online learning resources

IMPLEMENTING ENTITY

Embassy of the Republic of Poland in Islamabad

PLACE OF IMPLEMENTATION

Pakistan, the Mansehra district, the Khyber Pakhtunkhwa province

PROJECT VALUE PLN 63,926

The Embassy of the Republic of Poland in Pakistan, working together with Kaghan Memorial Trust – a local NGO, financed the creation of IT infrastructure at Kaghan Memorial School in the village of Kawai (the Mansehra

district, the Khyber Pakhtunkhwa province).

Thanks to the IT infrastructure installed at the Kagham Memorial School library building, almost 600 pupils and teachers can now access the database of Khan Academy, a renowned educational NGO, which offers about 10,000 video lectures. This is of particular importance in the Khyber Pakhtunkhwa province, where access to good quality education is very limited due to lack of funds for schools,

and where illiteracy rates, especially among women, are very high.

Activities carried out by the Solidarity Fund PL

Solidarity Fund PL carries out development cooperation activities aimed at Eastern Partnership countries. The Fund supports democratic transformation, development of civil society, implementation of good governance principles and local democracy, and it shares experiences of economic and political transformation, free media and organisations defending human rights. Under the Development Cooperation Act (Article 10 (3)) and the Development Cooperation Plan for 2018, the MFA provided the Fund with co-financing of nearly PLN 14.8 million.

The Fund carried out the "Support for Democracy 2018" programme which was commissioned by the Ministry of Foreign Affairs and consisted of 5 activities.

As part of its activities in Belarus, the Fund conducted projects in the following areas: support for independent media, organisations defending human rights and individuals subject to repressions, independent educational institutions, social organisations, pro-democracy and pro-European groups and organisations

The Fund's activities for Ukraine consisted in supporting local government reform in cooperation with associations of amalgamated hromadas, the smallest local government units. As part of this cooperation, 5 large projects related to the decentralisation reform and involving energy efficiency, social policy, environmental protection and waste segregation were carried out. Collaborating with the U-LEAD programme for Europe, the Fund also continued to implement the project entitled "Education management at local level - study visits in Poland". The project helped to reform the Ukrainian educational system and the process of taking over educational tasks by amalgamated hromadas. In addition, Solidarity Fund PL, together with USA-ID (United States Agency for International Development), continued to carry out a multiannual project entitled "An objective picture of processes related to the Association Agreement between Ukraine and the European Union in Ukrainian media," whose purpose is to improve the professionalism of Ukrainian media and regional journalists, as well as raising public awareness of European integration. As regards organisational matters, the Fund has been acting through its representative in Kiev, which was a new solution compared to the previous year.

In 2018, the activities of Solidarity Fund PL in Moldova were conducted through the Fund's Local Office. In cooperation with Moldovan authorities at central and local levels, local non-governmental organisations and other interested entities, the Local Office focused on three directions: development of rural areas, revitalisation of cities, and carrying out a project to facilitate dialogue between both sides of the Transnistrian conflict (in collaboration with EuropeAid). The Fund's main partner in the activities to revitalise cities was Poland's Ministry of Investment and Economic Development. The cooperation involved developing national revitalisation guidelines for Moldova, laying the foundations for urban revitalisation projects, co-financing pilot revitalisation micro-projects as part of the urban edition of the Small Projects Fund, and establishing a network of urban trainers.

The most important 2018 activities of the Solidarity Fund PL in Georgia were the extension of a multiannual project to support Georgian local government authorities in introducing participation budgets and the implementation of the Small Projects Fund, as part of the good governance and human capital priorities. Using the ISF Fund, 4 partnership projects were carried out, related to developing tourism, inspiring the establishment of volutary fire service units, adjusting national park infrastructure to the needs of people with disabilities, and assisting an organization caring for people with intellectual disabilities.

The Foundation, in agreement with the MFA, also organized trips of Polish observers of elections as part of the OSCE/ODIHR, in line with the electoral calendar for 2018. A total of 98 observers (6 long- and 92 short-term) participated in all observation missions.

Public administration training

The Eastern Partnership Academy of Public Administration (EPAPA) is a programme of the Ministry of Foreign Affairs and the National School of Public Administration, in operation since 2011, aimed at public officials from the Eastern Partnership states, i.e. Armenia, Azerbaijan, Belarus, Georgia, Moldova and Ukraine. The task of the Academy is to support the establishment of professional civil service in EP countries to serve as a pool of experts in implementing reforms related to building a democratic state of law and modern knowledge-based economy.

In 2018, the programme involved staging civil service courses for all EP countries. Workshops devoted to implementing the EU Association Agreement and the comprehensive free trade agreement were attended by delegates from Georgia, Moldova and Ukraine. Belarusians attended courses on collaboration under the WTO agreement, while Ukrainian officials were tutored on fighting corruption. In total, the 2018 courses were attended by 59 civil servants from 6 EP countries.

Scholarship programmes

The scholarship policy invariably plays an important role in the Polish cooperation system for developing countries. Waiving Polish university tuition fees and granting scholarship assistance allow foreign students to obtain education and skills that are often unavailable in their own countries. Thus, scholarship policy contributes to building the social and economic potential of partner countries. During their stay in Poland, foreign students learn about Polish culture, language and customs and also establish contacts useful in their future career. Once they graduate, they participate actively in building academic, social and economic relations between Poland and their partner countries.

The dynamic increase in the number of foreign students in Poland, that has been observed in recent years, stabilised in the academic year 2018/19 at around 75,000, of which 80% are citizens of developing countries. The largest group of scholarship students in Poland is formed by citizens of Ukraine and Belarus. In 2018, over five hundred persons applied for scholarship programmes supported by the Ministry of Foreign Affairs, namely the Stefan Banach Scholarship Programme and the Ignacy Łukasiewicz Scholarship Programme. Student enrolment is managed by the entity operating the programmes, the National Agency for Academic Exchange.

Evaluation studies conducted in 2018 demonstrated that scholarship holders in programs financed by the MFA earn very good grades and have a positive view of increased competences acquired during their stay in Poland, even though attending classes in Polish is an additional challenge for them. They are also interested in a wider access to apprenticeships and internships.

The Stefan Banach Scholarship Programme was established in 2013 to support social and eco-

nomic development of partner countries by raising the level of education and professional skills of their citizens. The programme allows to obtain an MA degree in science, natural sciences, technology, agriculture, forestry and veterinary medicine. A scholarship for bachelor degrees can also be obtained. In 2018, the programme included Eastern Partnership and Central Asia countries.

Photo: National Agency for Academic Exchange

Universities especially popular among new students included the Warsaw, Gdańsk and Wrocław Universities of Technology, and the academic majors chosen most frequently were architecture, automatics and robotics, physics, information technology, biology and biotechnology. In 2018, more than 260 scholarship holders were enrolled in the programme.

The Ignacy Łukasiewicz Scholarship Programme has been operating since 2015 to support social and economic development of partner countries by raising the level of education and professional skills of their citizens. The programme allows to start working towards a master degree in science, natural science, technology, agriculture, forestry and veterinary medicine. In 2018, the programme's offer was aimed at over a dozen priority countries from Africa, Asia and Latin America. The number of applications in the academic year 2018/2019 was close to 500.

Photo: National Agency for Academic Exchange

New programme participants started their education with the so-called zero year in one of four teaching institutions: the Polish Language School for Foreigners of the University of Łódź, the Polish Language School for Foreigners of the Wrocław University of Technology, the International Education Centre of the Kraków University of Technology, and the School of Polish Language and Culture of the Silesian University in Katowice.

In 2018, more than 200 scholarship holders were enrolled in the programme.

Projects implemented by Polish government and local administration bodies

Projects implemented by the Polish government and local administration bodies serve to support systemic reforms and activities in Polish Aid partner countries. Most often, these undertakings are conducted in partnership with the foreign counterparts of Polish ministries, which facilitates nationwide changes. The year 2018 saw the completion of 11 projects co-financed from the special purpose reserve (seven in Ukraine, two in Moldova and one each in Georgia and Belarus) with the total committed amount of PLN 4.19 million.

PROJECT

Training for capacity building and institutional strengthening of Georgia's Border Police IMPLEMENTING ENTITY

Ministry of the Interior and Administration/Border Guard Training Centre in Kętrzyn, partner: Ministry of the Interior and Administration/Border Police of Georgia **PLACE OF IMPLEMENTATION** Georgia, Tbilisi, Poland, Kętrzyn

PROJECT VALUE PLN 288,494

The Border Guard Training Centre in Ketrzyn was used to train nearly 100 Georgian Border Police officers on preventing and eradicating trans-border crime related to illegal trafficking in explosives, procedures and methods of in-

specting various means of transport used in border checking activities, and patrol intervention and collaboration techniques. At the same time, equipment meant to stage further independent training was purchased and donated to the Georgian partner.

In the long term, the acquired skills will allow Georgia to establish its own qualification improvement system based on local training courses in individual border guard outposts, while trained cadre of officers will increase the effectiveness of Georgian Border Police.

PROJECT

Support for Moldovan administration in the implementation of the National Strategy of Regional Development 2016-2020 in the field of urban policy and urban development **IMPLEMENTING ENTITY**

Ministry of Agriculture, Regional Development and Environment, Regional Development Agencies, and 11 Moldovan cities PLACE OF IMPLEMENTATION **Republic of Moldova**

PROJECT VALUE PLN 504,270

The project has a modular nature and is being implemented from 2017 to 2019. Activities in 2017-2018 involved implementing the strategic components, among them completing the Guidelines

for revitalisation in Moldova, identifying and selecting areas for revitalisation in Moldovan cities, appointing revitalisation experts in 10 cities, and drafting revitalisation programmes for 9 of them. Consultation Committees to draft the projects were also established. In addition, a team of local consultants was appointed to support Moldovan cities in drafting the respective programmes. Polish experts have conducted a series of trainings for administration officials involved in the project.

In 2018, the first preliminary revitalisation microprojects, financed by Polish development aid as part of a call for proposals organized by the Solidarity Fund PL local office in Moldova, were conducted in 6 Moldovan cities. The implementation is planned for 2019.

PROJECT

Enhancing the effectiveness of the Ukrainian rescue services responding to emergency situations -phase II

IMPLEMENTING ENTITY

MIA/Regional Headquarters of the State Fire Service in Kraków, partner: main boards of the State Emergency Service of Ukraine in the Kherson. Ivano-Frankivsk and Odessa oblasts.

PLACE OF IMPLEMENTATION

Ukraine: Kherson, Odessa and Ivano-Frankivsk oblasts

PROJECT VALUE PLN 293,274

Thanks to training courses held as part of the project, 24 Ukrainian firefighters acquired additional qualifications on extinguishing indoor fires, while 7 persons were trained on water and diving rescue operations. The tra-

ining was staged according to the train the trainers principle, which allowed the trainees to act as instructors and pass the skills they acquired to other Ukrainian rescue wor-

kers in cascade training. In addition, four branch seminaries on volunteer fire service were held, training over 100 Ukrainian government and local administration officials.

The Ukrainian rescue services were also provided with modern personal protective equipment and devices necessary to conduct training.

Polish development aid in priority countries

BELARUS

HDI 53 na 189

AREA **207,6 tys. km²**

POPULATION 9,48 mln Polish development aid for Belarus has invariably remained on a high level compared with other donors. Support for civil society and increased access to independent information remains a key factor. Additionally, financing is provided for activities to improve the social integration of persons with disabilities and children deprived of parental care. For several years now, support for entrepreneurship and the private sector has become a new and promising area of cooperation. Poland's experience in developing entrepreneurship is of interest to Belarus as it wants to increase the share of SMEs in its GDP (to 40% in 2020).

In 2018, the total ODA for Belarus was PLN 123.34 million.

Bilateral development aid – Belarus

Diplomatic missions projects PLN 926,399 Government administration projects PLN 2,973,390 Bilateral aid provided through Scholarships and multilateral channel costs of education PLN 3,141,878 PLN 72,919,330 PDA call for proposals PLN 4,184,913 Donation for Solidarity Fund PL PLN 7,734,055 Support for independent media* PLN 31.456.800

* includes own contribution of the TVP

The establishment of sheltered workshop for people with intellectual disabilities in Belarus

IMPLEMENTING ENTITY

Association of Municipalities of the Podlaskie Voivodeship

PLACE OF IMPLEMENTATION Molotkovichi, Belarus

CO-FINANCING PLN 517,424

The Polesie village of Molotkovichi hosts one of the 28 Belarusian boarding schools for pupils with special needs. It provides schooling and boarding to over 150 children with various degrees of intellectual disabi-

lities, coming mostly from low-income families in need of support. The facility uses appropriate educational aids and makes every effort to prepare its pupils for future independent life and career.

The school's authorities started cooperation with the Polish side as part of the Polish development cooperation programme. Initially, workshops and rooms offering classes in carpentry, construction and tailoring were modernized and new ones, among them a pottery workshop, paving workshop and cold metal treatment workshop, were added. In addition, an outlet was opened in the nearby town of Pinsk where orders can be submitted and processed.

In 2018, a manufacturing facility equipped with machinery to produce furniture and adapted for vocational training classes was constructed. The facility operates as a supported employment enterprise, which allows more effective vocational training and, more importantly, creates jobs for Molotkovichi graduates with disabilities. This is the first project of this kind implemented in the Belarusian system of special needs schools.

"The most important thing is to capture the children's attention and make them feel needed. When children discover their interests, we can see them change before our very eyes. Recently, an orphaned boy from a special needs school arrived here. He was a difficult child in terms of both his personality and behaviour. When we showed him how to make furniture, he began to spend almost his entire free time in our carpentry facility. From dawn to dusk, he learned how to make cabinets. Finding something that really captivates a child, their real vocation – this is a great success and real happiness...," said Vyacheslav Izotov, the Molotkovichi school principal; source: https://www.sb.by/articles/deti-tsveta-indigo.html.

PROJECT Entrepreneurship Activation Academy in Rural Areas

IMPLEMENTING ENTITY Podlaska Regional Development Foundation

PLACE OF IMPLEMENTATION Belarus, Kolodischi

CO-FINANCING PLN 268,053

Belarus offers favourable conditions for engaging in craftsmanship activities thanks to simplified business registration formalities and low taxes. The purpose of the project carried out together with the MAP

ZAO business incubator was the professional activation of women from rural areas. During the courses, they acquired knowledge, skills and tools needed to start their own crafts businesses. The village of Kolodischi near Minsk now houses a co-working centre equipped with machinery and devices necessary for tailoring.

Workshops on hand embroidery, machine sewing and crocheting, run under the supervision of Polish craftsmen (among others), were attended by 76 women. Their work output includes fine, colourful, high-quality handcrafted items, such as jewellery and home decorations. These unique, manually produced articles can also be purchased online. Trained Belarusian women, furnished with professional equipment and new skills, can work alone or in groups in facilities converted to serve as tailor shops.

The formal opening of the centre was attended by the Belarusian deputy minister of economy Dzmitry Matusevich. The successful cooperation has not gone unnoticed by Belarusian state newspapers and television.

Says Marina Naidovich from the MAP ZAO incubator: "After paying a token annual fee of about PLN 43, each Belarusian citizen can engage in craft activities and produce and sell their own items. The graduates of our courses are 76 women who can take advantage of the 'Robim razam' online platform – a free website where they can publish information about themselves and their products."

HDI 70 na 189

AREA 69,7 tys. km²

POPULATION 3,73 mln Polish development aid for Georgia supports social policy instruments addressed to people with disabilities and victims of domestic violence. Assistance is granted to develop national and regional emergency management systems to prevent and react to natural disasters and human-caused catastrophes and, last but not least, to organize a system of mountain rescue services. Polish experts are training local instructors to ensure that Georgia has a comprehensive system for educating rescue workers. At the same time, Georgian services are systematically furnished with specialist equipment. These activities are especially important to ensure the security of local population and the increasing numbers of tourists, some of whom come from Poland. Poland is also taking part in establishing an early education system as well as in nurturing tourism as a feature of regional development policy.

In 2018, the total ODA for Georgia was PLN 8,58 million.

Bilateral development aid - Georgia

Development of specialised rescue in critical infrastructure in Georgia

IMPLEMENTING ENTITY The Main School of Fire Service

PLACE OF IMPLEMENTATION Georgia, Tbilisi

CO-FINANCING PLN 218,217

The project envisaged improving the skills of Georgian firemen as regards preventing the consequences of industrial accidents and better coordination of rescue actions conducted in critical infrastructure such as

gas or oil pipelines. A key feature of the project was tutoring a five-strong team of instructors whose extensive qualifications allowed to conduct regular training at a rescue exercise facilities constructed as part of the project (such as a flash-over chamber). The Georgian side also received specialist equipment to stage training courses.

Since 2014 the Main School of Fire Service has regularly cooperated with the Emergency Management Service of

Georgia to support changes in that country's state emergency management units. The cooperation consists mostly in the implementation of European standards for internal security and protection of population against the effects of catastrophes, natural disasters or threats caused by the human factor. So far the School, with the support of Polish Aid, has completed projects related to developing specialist high-altitude rescue operations and underground/critical infrastructure rescue operations.

The cooperation will result in an effective system for training Georgian rescue workers and managing the fire service.

PROJECT

Improvement of playground facilities for children in Caritas House in Tbilisi

IMPLEMENTING ENTITY Embassy of the Republic of Poland in Georgia

PLACE OF IMPLEMENTATION Georgia, Tbilisi

PROJECT VALUE PLN 92,304

Thanks to establishing recreational and sports facilities at the Tbilisi daycare centre, children can engage in integration activities outdoors, improving their physical well-being.

A site next to the Caritas centre had been prepared for the construction of recreational and sports facilities – a special playground flooring was purchased and laid. The ground was fenced, the fence and walls painted, and colourful swings and various kinds of exercise equipment installed. Greenery was planted around the ground and benches and litter bins placed. The wall surrounding the ground was decorated with graffiti including the Polish Aid logo and various other graphics.

The playground is used not only by children staying at the Caritas Daily Care Centre, but also by other children living in the neighbourhood.

MOLDOVA

HDI 112 na 189

AREA 33,9 tys. km²

POPULATION 3,5 mln

In Polish development cooperation for Moldova, the most important MFA initiative was establishing a local office of the Solidarity Fund PL.

The mission of the local office is to support local authorities, NGOs and initiative groups in their efforts aimed at strengthening local democracy, as well as absorbing assistance funds and building partnerships with institutions from Poland and other EU countries. In 2018, one of the most important partners of the local office was the Polish Ministry of Investments and Development, which was implementing a three-year (2017-2019) modular project concerning revitalization efforts in urban space, which means designing, testing and piloting new regional policy support instruments. The project's budget is in excess of PLN 2 million.

In 2018, the total ODA for Moldova was PLN 8.32 million

Renovation works in the Tirnova village school

IMPLEMENTING ENTITY

Embassy of the Republic of Poland in Kishinev, Tîrnova rural commune office

PLACE OF IMPLEMENTATION Moldova, Edineț raion

PROJECT VALUE PLN 63,229

136 junior high school pupils and 15 teachers from the Moldavian village of Tîrnova have obtained access to the Internet and new IT technologies, with 6 computer systems installed in the classrooms and te-

achers' room. This gave the opportunity to access information and use of various e-learning educational systems, as well as libraries and EU information networks available in Moldova. An interactive board and a multifunctional printer (printing, scanning, copying) were also purchased. In addition, construction and assembly works were carried out to place sanitary facilities inside the school building (previously, children were using an external toilet in the school yard).

PROJECT

Development of rural tourism in the territory of Ungheni region through sustainable use of natural environment resources IMPLEMENTING ENTITY Romincka Forest Fund

PLACE OF IMPLEMENTATION

Moldova, Ungheni region, Radeni locality, the Plaiul Fagului National Park

CO-FINANCING

PLN 598,141

The purpose of the modular project carried out in 2017-2018 was the construction of an Informational and Educational Centre (to replace an old, dilapidated building in the Plaiul Fagului National Park), to support the

development of tourism and establish a rural tourism cluster. In the first year of the project (2017), the modernized building was brought to a shell stage. Renovation work was completed in 2018 and crowned with an official opening ceremony.

The Centre, situated in the Radeni locality, is the focal point of rural tourism in Ungheni raion. All information about interesting places in the region and current tourist and cultural offerings can be obtained here. The Moldovan Ungheni raion, with 117,000 inhabitants, is located near the border with Romania. Thanks to its rich natural and cultural resources, it offers a huge potential for developing rural tourism. Beech forests in Ungheni spread over 30,000 hectares, some of them within the borders of the Plaiul Fagului National Park. 32 folklore groups are active here and craftsmanship is flourishing, with many craftspeople devoted to sculpture, embroidery and pottery. UKRAINE

HDI 88 na 189

AREA 603,62 tys. km²

POPULATION 44,62 mln

As part of Polish development aid, cooperation was continued with Ukrainian authorities to implement key reforms (local government, education, anti-corruption and public finance reforms) was continu-

ed. Another significant feature of this cooperation was the development of national and regional crisis management systems. In addition, Poland provided assistance to strengthen the local private sector and develop entrepreneurship.

Currently an important dimension of support to Ukraine is helping those affected by the conflict. From the outset of the Ukrainian crisis, over PLN 44 million has been assigned to this purpose. Support was provided to both internal migrants and their hosts. The focus was on access to basic medical, psychological and social care as well as assistance with finding a job in the new place of residence.

In 2018, the total ODA for Ukraine was PLN 242.79 million

Bilateral development aid - Ukraine

PROJECT Good Energy School II

IMPLEMENTING ENTITY INNOVATIS Foundation

PLACE OF IMPLEMENTATION Ukraina, Kiev, Zbarazh

CO-FINANCING PLN 268,084

Thanks to the efforts of the project's implementers, since September 2018 vocational colleges in Zbarazh and Kiev have been running an experimental educational programme to train renewable energy systems instal-

lation and maintenance specialists.

Future teachers of this profession completed a few weeks of training and practices in Poland, allowing them to teach the relevant subjects. Based on Polish technologies, the first renewable energy laboratories in Ukraine were opened in modernized buildings of both schools. The laboratories are equipped with solar installation simulators, photovoltaic modules and computer systems with software. Thus furnished, they can be used not only for teaching but also for practical applications. Thanks to a collector installation, the Zbarazh school and dormitory now have access to hot running water.

The project results will also be popularization of Polish technology and support to Polish entrepreneurs from the RES sector on the Ukrainian market. Already during the implementation stage the management of the Kiev Vocational College signed an agreement with Hanplast Sp. z o.o., a Polish manufacturer of photovoltaic panels. Thanks to the cooperation, the company will acquire skilled installers familiar with state-of-the-art RES technologies and also ensure that the installations used in training will continue to work efficiently for years to come. Roman Polikrovsky, the mayor of Zbarazh, says: "Polish-Ukrainian cooperation in RES is particularly valuable. It not only allows us to save energy, but also to grow. For the city to develop, the possibility of teaching a new profession and educating pupils in areas related to renewable energy systems is a real boon."

Support for Crimean Tatars' social integration center in Drohobych, run by NGO Ichsan-Schyrist

IMPLEMENTING ENTITY

Consulate General of the Republic of Poland in Lviv

PLACE OF IMPLEMENTATION Ukraine, Drohobych

PROJECT VALUE PLN 46,634

Ukraine is home to more than 1.5 million internally displaced persons. They include around 30,000 Tatars who left Crimea after the peninsula had been annexed by Russia. A small group of these (120 people) has found

shelter among the 70,000 inhabitants of Drohobych in western Ukraine. There, with the support of the Greek Catholic Caritas organization, they have received necessary help, found lodgings and jobs. While integrating with the local community, they dream about going back to Crimea again and try to preserve their roots. For this reason, Drohobych saw the opening of the Crimean Tatars Culture Centre, a place of meetings, prayers, activation and social integration for the displaced.

"The centre will benefit both the Tatars and the town itself. Besides teaching the Tatar language and other courses for Tatars it will host events promoting Tatar culture among Drohobych inhabitants," the deputy head of the Greek Catholic Caritas in the Sambor-Drohobych diocese, Artur Deska, who was also in charge of care for the new migrants, summarized the centre's role. Mr. Deska accompanied each and every Tatar family that ended up in Drohobych, supporting them while they settled down in the new location. The premises for the Centre were selected by the municipal board, while the costs of renovation and furnishing were covered from Polish Aid funds. To complete the Drohobych project, the Polish MFA donated EUR 11,000. The involvement of Poland resulted not only in renovating the building, but also purchasing furniture and equipment to stage activities and organize cultural events and delivering an official opening ceremony.

ODA for priority countries – Eastern Partnership countries

Other priority countries

ETIOPIA

HDI 173 na 189

AREA 1,1 mln km²

POPULATION 109,22 mln Bilateral development aid for Ethiopia in 2018 was limited to supporting minor projects in education and health care, as well as scholarships for Ethiopian students enrolled at Polish universities. Scaling down the cooperation was the result of the unstable internal situation in Ethiopia due to conflicts between ethnic and religious groups and mass migrations of the population (almost 3 million internally displaced persons as a result of domestic unrest).

The Embassy of the Republic of Poland in Addis Ababa completed five development projects aimed at improving the conditions of pre-school and early school education and health care. Furnishing educational facilities with teaching and recreational equipment had a positive impact on the physical and emotional development of children. The modernized infrastructure of health care facilities and more modern medical devices helped improve the standard of perinatal and neonatal care and assistance provided to HIV patients.

In 2018, the total ODA for Ethiopia was PLN 809,700

Bilateral development aid – Ethiopia

Scholarships and costs of education **PLN 500,500** Diplomatic missions projects PLN 309,244

Support to the kindergarten in Alemtena 2018

IMPLEMENTING ENTITY Embassy of the Republic of Poland in Addis Ababa

PLACE OF IMPLEMENTATION Etiopia, Alemtena

PROJECT VALUE PLN 18,599

Few Ethiopian children have the opportunity to attend kindergartens, and those who do struggle with the lack of furnishings necessary for their all-around development. Thanks to Polish Aid, pupils of the pre-school facility

run by the Catholic Missionary Sisters Servants of the Holy

Spirit acquired a new playground with equipment helping them to preserve balance, achieve body coordination and train other motor skills, which supports the correct physical and emotional development of children.

PROJECT

Improvement of the quality of the pre-school education in SNPR

IMPLEMENTING ENTITY

Embassy of the Republic of Poland in Addis Ababa

PLACE OF IMPLEMENTATION

Ethiopia, Hosanna in the Southern Nations, Nationalities, and Peoples' Region (SNNPR)

PROJECT VALUE PLN 51,553

The project was aimed at improving education standards in a school run by the Catholic Mission of Capuchin Friars on the outskirts of the city of Hosanna in the Southern Nations, Nationalities and Peoples' Region (SN-

NPR). Thanks to support from Polish Aid, children are now able to learn in suitable conditions. The classrooms were

renovated and furnished with equipment and teaching aids allowing classes to be conducted in either the traditional or Montessori systems. The playground adjacent to the school had equipment installed allowing pupils to recreate and play outdoors.

KENYA

HDI 142 na 189

AREA 580,4 tys. km²

POPULATION 51,39 mln

In Kenya, Polish development cooperation efforts in 2018 were focused on support in three areas: human capital, environmental protection, and entrepreneurship and the private sector.

As part of projects implemented by Polish non-governmental organisations, Poland continued the assistance, commenced in 2014, in organizing a fire service training system. In the suburbs of Nairobi, a centre for firemen and rescue workers – a first in this part of Africa – was constructed and furnished using Polish funds. Thanks to this development, firemen from various regions of Kenya can obtain more uniform training and improve their effectiveness. This means that the inhabitants can put more trust in the fire service and feel safer.

Polish Aid also helped to mitigate the impact of climate change and provide Kenyans associated in agricultural cooperatives with access to water necessary for their crops and households. On seasonal rivers, sand dams were built together with shallow wells in an attempt to raise the level of ground waters. This allowed increasing the level of employment and improve the effectiveness of local farmers.

Initiatives were continued as regards so-called inclusive education to equalize educational and life opportunities of children with varying degrees of disability living in semi-arid rural areas, started in 2017; the schools saw a 60% rise in attendance of children with disabilities. Teachers began to pay more attention to pupils with varied educational needs, and many parents, pupils and school staff changed their attitude and way of speaking about disability.

Polish Aid projects also included efforts to promote modern education methods using new technologies and active means of knowledge transfer. They contributed to promoting health, improving living and sanitary conditions and educational facilities and more efficient health education. Also supported were the growth of entrepreneurship and the creation of jobs for young people.

In total, ten projects were completed in 2018 – of which six projects were selected through calls for proposals for non-governmental organisations and four implemented through the Embassy of the Republic of Poland in Nairobi. In addition, Poland contributed over USD 400,000 to the efforts of WFP Kenya aimed at refugees in the Daadab, Kakuma and Kalobeyei camps, as well as those targeting Kenyan counties most affected by the 2017 drought. The costs of educating young Kenyans at Polish universities were covered and a new tranche of a loan was disbursed under a 2015 agreement to finance agriculture modernization projects.

In 2018, the total ODA for Kenya was PLN 19.49 million

Bilateral development aid – Kenya

Livelihoods improvements through integrated and environmental friendly employment development in South Kenya

IMPLEMENTING ENTITY

Polish Humanitarian Action

PLACE OF IMPLEMENTATION

Kenya, Makueni, Machaos and Kitui counties

CO-FINANCING PLN 769,568

The local population is constantly struggling with the issues of structural poverty, lack of access to clean water and unstable food security prospects. In reply to these concerns, efforts were undertaken on behalf of rural populations represented by three agricultural cooperatives (so-called self-help groups). Three sand dams were built on seasonal rivers, causing underground water levels to rise and

allowing water to be drawn from three newly built wells. Accordingly, the inhabitants of adjacent villages who had to trek to distant springs in the dry season gained year-round access to water necessary for their crops and households.

The farmers were educated on the operation of the local market and planting crops in the sustainable agriculture system (permaculture). Two schools operating in the region had rainfall collection systems and water cisterns installed. The modernized infrastructure ensured long-term access to water for the schools and, consequently, allowed maintaining proper hygiene, reducing the risk of diseases among pupils and teachers.

In 2019, for the second module of the project, plans are afoot to furnish other schools with rainfall collection systems and water cisterns, and to build additional sand dams and shallow wells. These projects will also include training and workshops on environment protection, preventing the effects of climate change, soil cultivation, management and entrepreneurship.

Tragic events such as fires, floods, mudslides and road accidents require clear and consistent prevention and emergency procedures, as well as suitably trained rescue teams. Several years ago, the Kenyan

fire service and rescue service units were entirely unprepared to face such challenges, because the system of professional training for firemen was non-existent. For these reasons, the PCIAF, aided by the MFA in the Polish Aid programme, has been working since 2014 to improve the effectiveness of fire service. The described project was a continuation of those efforts. The two modules of the project (2017 and 2018) involved over 670 trainees (firemen and rescue workers) in on-site training courses staged in Kilifi, Meru and Kiambu counties. Advanced fire fighting and advanced high-altitude, marine and medical rescue training courses were held. As part of pilot activities of the Kiambu training centre, almost 200 firemen and firewomen from 12 Kenyan counties were trained,

PROJECT

Provision of training and equipment for Fire Brigade units in Kenya

IMPLEMENTING ENTITY

Polish Center for International Aid

PLACE OF IMPLEMENTATION Kenya, Kilifi, Meru and Kiambu counties

CO-FINANCING PLN 909,931

of which 193 completed the training successfully and sat an exam conducted according to training standards established by the Kenya National Fire Brigade Association (KENFIBA). In total, the project involved staging 52 training courses (over 2,200 hours of classes). It should be noted that with each year, the percentage of women among trained recruits is rising.

Fire service units were also furnished with fire-fighting and personal equipment worth over USD 1 million. In addition, thanks to a study visit to Poland (which took place in 2018) and based on the experience gained, crisis management plans were developed for 5 Kenyan counties covering an area of more than 22,000 sq km with over 6 million inhabitants. Currently, the fire service is better prepared for rescue efforts, and in some cities the reaction time decreased from several hours to a few minutes.

LEBANON

HDI 80 na 189

AREA 10,5 tys.km²

POPULATION 6,84 mln

Lebanon became a priority country for Polish development cooperation in 2018.

Polish involvement there includes primarily support in caring for Syrian refugees and providing them with lodgings and basic social services, including access to education and health care.

The Polish development aid for Lebanon also included two projects completed by the Embassy of the Republic of Poland in Beirut. Infrastructure allowing nature-friendly waste management was installed in the Kadisha Valley, classified as a UNESCO world heritage site and visited by numerous tourists. In three localities – Mechen, Hayata and Al Kaa – safe playgrounds for the youngest Lebanese were built, and the children frequenting them are being supported by animators trained in protecting juveniles in dangerous situations.

In 2018, the total ODA for Lebanon was PLN 18.53 million

Bilateral development aid - Lebanon

Promotion of ecology in Kasidha Valley

IMPLEMENTING ENTITY Embassy of the Republic of Poland in Beirut

PLACE OF IMPLEMENTATION Kadisha Valley, Lebanon

PROJECT VALUE PLN 107,981

In 1998, UNESCO classified the Kadisha Valley as a World Heritage Site due to its importance as the location of the earliest Christian monastic settlements and an enduring tribute to Christian faith. Due to the

particular cultural importance of the Valley and plans to develop pilgrimage tourism, efforts were taken to improve the management of places visited by tourists.

As part of the project, several dozen litter bins were installed alongside tourist trails and two cars purchased to monitor the Valley's routes.

More information on the project "Stabilization of the humanitarian situation of Syrian refugees in Akkar through provision of shelter assistance and access to basic health care", carried out by the Polish Centre for International Aid Foundation in the Akkar province, is found in the chapter on humanitarian aid.

MYANMAR

HDI 148 na 189

AREA 676,6 tys.km²

POPULATION 53,7 mln In 2018 a number Polish Aid initatives in Myanmar were carried over from previous years. The Polish Medical Mission carried out the second module of the project entitled "Myanmar – obstetric and educational activities, medical activities and WASH in the Irrawaddy Delta Region" Almost 2,000 children were vaccinated, and 1,300 of them trained on basics of hygiene and epidemics prevention. Constructing ten rainwater cisterns allowed access to potable water in a region where pollution of underground waters prevents the use of traditional deep water wells.

The Embassy of the Republic of Poland in Bangkok, acting through its office in Rangoon, completed six development projects in 2018. Three projects were carried out on behalf of Myanmar refugees, mostly from the Karen ethnic minority living near the Myanmar border in the Thai province of Tak, to improve the level of educating young people. Refugees from Myanmar, having no access to public Thai schools, are forced to use specific educational facilities which are often crowded and underinvested. Polish support for these facilities included the purchase of educational materials and textbooks for, among others, learning Thai and specialist subjects. In addition, 75 teachers were trained on modern teaching methods and motivating pupils to continue their education.

The new school infrastructure benefitted the inhabitants of Wakema district, where the local primary and secondary schools were expanded. Additional classrooms and libraries, as well as newly purchased school equipment, improved the educational conditions of almost 1,500 pupils. The efforts in Wakema also increased the visibility of Polish Aid and Polish Medical Mission activities. With the involvement of the Polish mission, pumping stations and water cisterns were erected for the population of three villages in Shwegyin district in Bago region and connected to existing infrastructure, providing over 4,000 people with access to clean water.

The Polish development support for Myanmar in 2018 also included the disbursement of funds under a loan agreement between the governments of Poland and Myanmar, signed in April 2017.

In 2018, the total ODA for Myanmar was PLN 181.23 million

Bilateral development aid - Myanmar

Education – due to its level, teaching conditions and lack of teachers – is one of the most difficult issues faced by the reforming Myanmar. So far, the government is unable to implement a large-scale educational

reform that would involve additional financing for schools. Village schools are particularly affected. Supporting each and every educational investment is a major step towards improving the living conditions of the population. The beneficiaries

PROJECT

Primary school building development and refurbishing in Wakema township

IMPLEMENTING ENTITY

Embassy of the Republic of Poland in Bangkok

PLACE OF IMPLEMENTATION Myanmar, Irrawaddy district, Wakema township

PROJECT VALUE PLN 115,204

of the project included young people from the Hnet Pywe Su village and environs (over 500 children in total) who gained better teaching conditions. As part of the project, the Hnet Pywe Su primary school in Wakema township in the southern province of Irrawaddy was expanded with a gym, library and lavatories. Funds were also allocated for new benches, boards, desks, cabinets and shelves, as well as textbooks and teachers' manuals.

Myanmar - maternal and child health, educational and WASH activities in Irrawaddy Delta

IMPLEMENTING ENTITY

Polish Medical Mission

PLACE OF IMPLEMENTATION

Myanmar, Irrawaddy district, Wakema township

CO-FINANCING PLN 602,820

The community of the Irrawaddy delta agricultural region, criss-crossed by rivers and streams that form numerous islands and peninsulas, has limited access to infrastructure and social services. Many places can only be reached by boat. Qualified medical personnel is also lacking. The project focused on improving the health condition of women in the perinatal period, infants and children, contributing to better access to health care and improving the level of medical services, as well as better health awareness among patients, especially women and children.

The medical staff at the Wakema hospital was trained by a surgeon and anaesthesiologist on surgery techniques and anaesthesia methods, with particular emphasis on preventing hospital-acquired infections. The surgery ward was furnished with the necessary medical equipment, such as an anaesthetic machine, surgical lighting, cardiac monitoring, electrocardiograph and electrocoagulation equipment.

Thanks to constructing 10 rainwater cisterns, the region's inhabitants deprived of access to clean potable water are able to collect rainfall which can be consumed after boiling.

Educational activities concerning compliance with the rules of hygiene and prevention of diseases caused by contaminated water were extended to 1,050 school-age children. 300 of these underwent more complex training on disease prevention, conducted by a Polish doctor specializing in infectious diseases.

1,800 school-age children and 150 family members of pupils most vulnerable to infections were vaccinated against hepatitis B.

PALESTINE

HDI 119 na 189

AREA 6,2 tys. km²

POPULATION 4,9 mln In 2018, Polish development assistance for Palestine focused on supporting three areas: human capital, agriculture and rural development, and entrepreneurship and the private sector. As part of projects carried out by Polish NGOs, efforts were continued to strengthen agricultural cooperatives, providing conditions to generate income and create jobs, as well as caring for the local environment through using specially processed treatment water for irrigation of crops. Support for people with disabilities, both as regards rehabilitation and helping juveniles enter the labour market, was also carried over from previous years. The projects of the Office of the Polish Representative to the Palestinian National Authority in Ramallah were aimed mostly at marginalized people who are in need of urgent help. These activities served, inter alia, to improve conditions in health centres and educational facilities and to provide young Palestinians with opportunities to earn an income. A large group of beneficiaries consisted of Palestinian women who were included in activities related to vocational training, growth of entrepreneurship and boosting self--confidence.

In total, ten projects were carried out in 2018, of which three were selected in competitive calls for proposals for non-governmental organisations and seven were implemented through the Office of the Polish Representative to the Palestinian National Authority in Ramallah. Polish aid for Palestine also included scholarships for Palestinian students and payments to international institutions. Among the various UN agencies, the key partner for Poland was the UN Relief and Works Agency for Palestine Refugees in the Middle East (UNRWA), which provides humanitarian aid to Palestinian refugees in the Middle East in the field of education and health care. Poland has been supporting UNRWA activities continuously since 2007 by means of payments to the agency's general budget or in reply to specific appeals related to the most urgent needs (in 2018, Poland donated PLN 2 million in multilateral development cooperation).

In 2018, the total ODA for Palestine was PLN 5.29 million.

Bilateral development aid - Palestine

Optimizing the use of conventional and non-conventional water for irrigation towards rural development and women and youth empowerment, Palestine IMPLEMENTING ENTITY

Polish Center for International Aid

PLACE OF IMPLEMENTATION Palestine, West Bank

CO-FINANCING PLN 1,590,526

The Palestinian society, which faces various shortages, is severely affected by the ongoing climate changes. The decreasing amount of rainfall and rising temperatures, coupled with the fact that 82% of ground waters are

controlled by Israel, result in insufficient amounts of water for households, agriculture and industry. In these circumstances, it is not only necessary to take efforts to increase effective use of conventional water sources, but also look for non-conventional ones such as treated wastewater. The Polish Centre for International Aid attempted to solve these difficult challenges in partnership with the Applied Research Institute Jerusalem (ARIJ). As part of their activities underground irrigation systems using treated wastewater have been installed on plots adjacent to water treatment plants in two villages. Irrigating installations (drip irrigation in this case) were also placed in house gardens in the Beit Ula locality, supporting people in dire economic straits. These technologies allowed to start cultivation and reap the first harvests, some of which were sold at a profit. The project had a minor impact on jobless Palestinian youths who participated in specialist training courses and received support towards earning their own income; however, thanks to the involvement and the aid provided, some of them managed to escape the vicious circle of unemployment and improve their economic circumstances.

Enhancing women economic situation through inclusion of female-led businesses into radio program

IMPLEMENTING ENTITY

Office of the Polish Diplomatic Representative in Ramallah

PLACE OF IMPLEMENTATION Palestine, West Bank

PROJECT VALUE PLN 114,146

Even though the number of small and medium Palestinian enterprises established and operated by women has been on the rise over recent years, the problems they encounter mean that only a few manage to survive on the market. The main obstacles are: limited access to sales outlets, problems with reaching new customers or lack of funds for marketing and advertising. These are coupled with social barriers that sap the self-confidence of enterprising women and deprive them of mental support from their family and friends. To respond to

these challenges, the Office of the Polish Diplomatic Representative in Ramallah completed a programme to support women in operating their existing businesses and encourage new female entrepreneurs to establish new mini-businesses. To this end, in partnership with Radio Nisaa (Arabic for "Radio Woman"), programmes and advertising were broadcast that discussed the operation of small businesses by women, their promotion and development. The project also contributed to promoting the "spirit of entrepreneurship" among the station's female listeners. In total, the project provided support to almost 200 women.

SENEGAL

HDI 164 na 189

AREA 196,7 tys. km²

POPULATION 15,85 mln

Polish bilateral aid for Senegal focused on improving the health, water and sanitary circumstances of the population and the teaching conditions in educational institutions. Main beneficiaries included primary school pupils,

educational institutions. Main beneficiaries included primary school pupils, medical students and those cared for by educationand-care centres. Thanks to a project of the Polish Navegadores Society, over 3,000 pupils from 20 primary schools in the department of Kébémer have gained access to modern sanitary infrastructure. As a result, school attendance improved, especially among girls. With the involvement of the Embassy of the Republic of Poland in Dakar, four projects have been completed. Children brought up in a kindergarten and orphanage operated by Polish missionary sisters gained better education and rehabilitation conditions thanks to equipment purchased by the embassy. Thanks to Polish Aid, the students and teaching staff of the medical faculty of the Cheikh Anty Diop University in Dakar can now use a modern laboratory for tests and courses in pathology, bacteriology and parasitology. The facility also partnered with the female cooperative in Kédougou that produces shea butter, where manufacturing time has been reduced by 80% after introducing mechanized production using a press financed by Poland. The cooperative's production capacity has also increased.

In 2018, the total ODA for Senegal was PLN 1.17 million

Bilateral development aid - Senegal

Improvement of access to sanitation and raise of hygiene awareness in the district of Kebemer, Senegal

IMPLEMENTING ENTITY

Navegadores Society

PLACE OF IMPLEMENTATION

Senegal, Kébémer departament, municipalities: Kébémer, Ndande, Kab Gaye, Diokoul, Thiepp, Gueoul, Ngourane and Thiolom

CO-FINANCING PLN 607,658

3,135 pupils of 20 primary schools in the municipalities of Kébémer, Ndande, Kab Gaye, Diokoul, Thiepp, Gueoul, Ngourane and Thiolom in the Kébémer department will be able to use modern sanitary infrastructure erected as part of the project – multi-stall lavatories with washbasins and access to running water. Toilet standards in public and private buildings in the Kébémer department's municipalities have also improved. Following a 30-day building course, 20 workers have acquired better qualifications in constructing sanitary

infrastructure according to applicable technical standards. Children from schools in which the infrastructure was installed as well as adult inhabitants of the municipalities have been educated on personal hygiene and lavatory use rules. Each school has appointed a rotational team, supervised by the principal, to maintain the lavatories and increase the level of hygiene in the municipality on an ongoing basis.

Equipping schools with sanitary infrastructure, educational activities related to hygiene, and increased importance of lavatory maintenance teams in the local community resulted in higher attendance in schools, especially among girls (who, in facilities with no toilets and running water, frequently chose to skip classes during their periods). Experiences from similar projects carried out in 2016 and 2017 prove that educational facilities with sanitary infrastructure are highly popular among parents who decide what school to send their children to. For these schools, the increase in the number of pupils in the school year 2018/2019 compared to previous years was higher than the entire municipality average. In the long term, the project will contribute to mitigating the incidence of diseases transmitted through unwashed hands among pupils and school staff, as well as inhabitants of homes close to the school.

Purchase of the karité press for the GIE women's co-operative in Kédougou

IMPLEMENTING ENTITY

Embassy of the Republic of Poland in Dakar

PLACE OF IMPLEMENTATION Senegal, Kédougou region

PROJECT VALUE PLN 32,487

The initiative was aimed at boosting entrepreneurship in the Kédougou region by increasing manufacturing productivity in the processing of shea butter. The Koba Club Economic Interest Group from the Kédougou region on behalf of which the project was carried out is a cooperative of women involved in processing agricultural and forest

products, such as hibiscus, honey, baobab and tamarind fruit and shea butter. Processing shea tree fruits is one of the main forms of earning income in the region, and is mainly carried out by women. The traditional method they use is long and arduous – 100 kg of fruits can be turned into 20 kg of almonds, which in turn result in 4 kg of shea butter. This requires almost 30 man-hours (excluding the time necessary to gather fruit). A single worker's production efficiency is usually less than 20 kg per season and does not cover the demand. Thanks to mechanizing production by using a press to process shea tree fruit, the processing time was cut by 80% and the cooperative is now able to obtain 400 kg of almonds per day. Increased production capacity is also beneficial for those who gather the fruit, which is now in greater demand. A larger supply of shea butter also brings benefits to intermediaries who deal in products obtained on its basis.

TANZANIA

HDI 154 na 189

AREA 747,3 tys. km ²

POPULATION 56,31 mln Polish support for Tanzania in 2018 involved improving teaching conditions and ensuring equal education opportunities. Projects carried out in pre-school and early school facilities helped improve the teaching resources and sanitary conditions, resulting in greater comfort for both pupils and teachers. During training courses, the staff learned new teaching methods, thereby improving their vocational qualifications, a fact that had a positive impact on results obtained by pupils. Polish Aid also helped to increase the level of health care in obstetrics, gynaecology and surgery. One must also note the favourable changes in entrepreneurship, allowing the creation of new jobs in agriculture (cultivation of tropical apples) and processing of agricultural products (cashew nuts).

Among a total of 14 development projects, eight (including two volunteering ones) were carried out by non-governmental organisations, and six by the Embassy of the Republic of Poland in Dar es Salaam. In partnership with the Organisation for Economic Cooperation and Development (OECD), a seminar in Tanzania and a study visit in Poland were organized for Tanzanian experts and administration officials, devoted to managing potable water resources and prospective cooperation with Polish entities possessing the required technologies and know-how in this field.

Polish Aid for Tanzania also offers scholarships for Tanzanian students who study at Polish universities and the disbursement of the next tranche of a loan under the 2015 agreement to finance agriculture modernization projects (the total loan amount is USD 110 million).

In addition, in 2018 the Embassy of the Republic of Poland in Dar es Salaam, in agreement with the Ministry of Culture and National Heritage, carried out projects to renovate or repair the protection measures of historical monuments in central and eastern Tanzania.

In 2018, the total ODA for Tanzania was PLN 76,58 million.

Bilateral development aid – Tanzania

The development of cashew processing sector in Tanzania

IMPLEMENTING ENTITY

Cultures of the World Foundation

PLACE OF IMPLEMENTATION Tanzania, Mkuranga district in Pwani region

CO-FINANCING PLN 489,925

Like tea, coffee or sugar, cashew nuts are cultivated in Tanzania on an industrial scale However, only 15% of crops are processed locally. Most nuts are exported to India, where they are treated and sold, mostly to European markets. The project was aimed mostly at farmers cultivating cashew nuts and assumed that a suitable processing infrastructure would be constructed to carry out the entire production process on the spot, thus generating the added value locally. A local association of small producers of nuts acquired a storage

facility where unpeeled nuts can be kept all year round, as well as the space and tools needed to process them, such as a drying machine and steam boilers. The infrastructure is also used by members of other producer groups from nearby villages that cooperate with the association. An information campaign was carried out on the opportunities for employment in cashew nuts processing and the validity of increasing the prodictivity and competitiveness of local producer groups versus larger entities. Considerable emphasis was put on vocational activation of women. Local producers have been trained on requirements which must be met by processed cashew fruits to meet EU standards and be sold on the European market. Interest in importing processed nuts from Tanzania has been shown by Polish companies, as Tanzanian cashews have the best quality – they are the largest, sweetest and whitest, and their price is competitiveness, and thus the scale, of small processing in rural areas.

Polish Mission for Education - handicaping education chances of children from Ulyankulu refugee camp.

IMPLEMENTING ENTITY Wayair Foundation

PLACE OF IMPLEMENTATION

Tanzania, Tabora region

CO-FINANCING PLN 405,965

The project provided for the creation of an architecturally innovative pre-school and early school educational centre for children, consisting of four classrooms, a theatre building, an administrative building and a sanitary facility. Over 90 hours of training courses and workshops on drama techniques in teaching English were provided to teachers, which

improved the professional competencies of faculty members and the school principal. Based on these drama techniques, teaching materials in English were designed, printed and supplied to the Ulyankulu school which is run by the Roman Catholic St. Ludovic Parish in a former camp for Burundian refugees. As a result, 140 children have started regular school education.

UGANDA

HDI 162 na 189

AREA 241,6 tys. km²

POPULATION 42,72 mln **Uganda became a priority country for Polish development cooperation in September 2018.** The Polish development aid for this country involved two projects carried out by the Embassy of the Republic of Poland in Nairobi and a volunteering project. Polish support allowed raising the standards of perinatal care in the Koja medical facility. Two other projects involved young people, a significant fraction of Uganda's population (one half of which is under 15 years old), with a view to ensuring equal educational opportunities for children from disadvantaged communities and involving them in activities conducive to their correct psychomotor development and acquisition of social skills. This is achieved by sporting activities and profiled vocational courses.

Another project carried out there involved humanitarian efforts to aid children and young people from Southern Sudan who fled civil war to the Palabek camp in northern Uganda.

In 2018, the total ODA for Uganda was PLN 1.06 million

Bilateral development aid - Uganda

The Children Sport Charity Academy (CSCA) is a NGO established by a Polish woman living in Uganda with a view to equalizing the opportunities of children from disfavoured communities, including children of refugees. Through

sport and vocational training, CSCA tries to offer children prospects other than living on the streets. CSCA alumni take part in national and international sport competitions. The children are also taught a profession so that they can earn their living in the future. Often, the CSCA founders are their sole carers.

PROJECT

Expansion of CSCA community development program, acquiring premises for various activities and shelter

IMPLEMENTING ENTITY

Embassy of the Republic of Poland in Nairobi

PLACE OF IMPLEMENTATION Uganda

PROJECT VALUE PLN 80,556

The project included renovating the gym, purchasing classroom equipment, computers, sewing machines and sport equipment, as well as renting premises where young people could be trained (in computer literacy or sewing and cutting).

Some courses and sport activities were conducted by CSCA alumni who acquired education and a job thanks to the organization's support, and are now repaying their debt of kindness.

Koja is an exceptional place, as during and immediately after the Second World War it housed almost 3,000 Poles who escaped Siberia. Near the village there is a Polish cemetery, cared for by the Embassy of the Republic of

Poland in Nairobi.

In 2016, Polish Aid funds and donations of former Siberian prisoners were used to extend the existing medical centre with a hospital, with Polish Salesian missionaries financing a solar panel to generate electricity.

PROJECT

Upgrading of the Koja Heath Center - equipping the maternity and the labour room, renovation and training

IMPLEMENTING ENTITY

Embassy of the Republic of Poland in Nairobi

PLACE OF IMPLEMENTATION Uganda, Koja

PROJECT VALUE PLN 123,903

As part of the project, in 2018 the outpatient clinic and part of the hospital were renovated by repairing ceilings and the roof, laying tiles and connecting water supply to the newly constructed bathroom at the maternity ward.

In addition, medical equipment to be used by pregnant patients was purchased. Two medical workers from the centre underwent training at the Embu hospital, run by two doctors from the "Treating with a Mission" organization.

ODA for priority countries (without Eastern Partnership countries)

Improving the quality of life through comprehensive and nature-friendly growth of entrepreneurship in southern Kenya. Photo: Embassy of the Republic of Poland in Nairobi

HUMANITARIAN AID

In 2018, the Ministry of Foreign Affairs provided humanitarian aid through the bilateral channel, i.e. through Polish non-governmental organisations. Implemented projects included the second modules of direct help to refugees, internally displaced persons and local population in Lebanon, Jordan and Iraqi Kurdistan. In 2019, projects selected in 2018 through calls for proposals will be continued. Polish diplomatic missions also carry out a number of projects.

In addition, the Polish MFA provided voluntary contributions to specialised international humanitarian agencies, among them the International Committee of the Red Cross (ICRC) – under a cooperation agreement, the United Nations Office of Coordination of Humanitarian Affairs (OCHA), including the OCHA Donor Support Group which Poland joined in 2012, the Office of the United Nations High Commissioner for Refugees (UNHCR), the United Nations Children's Fund (UNICEF), the United Nations Relief and Works Agency for Palestine Refugees in the Near East (UNRWA) and the United Nations Human Settlement Programme (UN HABITAT).

Last year saw the continuation of a bilateral government initiative with German partners – in 2016 a three-year Polish-German project was launched to rebuild Lebanese public schools teaching children of Syrian refugees and the poorest Lebanese children and to develop school infrastructure. Poland's total contribution to the programme in 2016-2018 was EUR 3 million (10 schools rebuilt), including EUR 1 million (PLN 4.25 million) in 2018.

In 2018 the Ministry of Foreign Affairs co-financed 2 humanitarian projects in eastern Ukraine in the areas of "Health" and "Social welfare", with a value of PLN 2.84 million. A voluntary contribution of PLN 1.9 million was also made to the local United Nations Office for the Coordination of Humanitarian Affairs (UN OCHA) in Kiev.

As part of the above actions, in 2018 the Ministry of Foreign Affairs allocated almost PLN 96.09 million to humanitarian activities; the funds were used to aid Syrian refugees and the poorest inhabitants of the beneficiary countries, i.e. Jordan, Lebanon and Iraq, as well as Ukraine.

Poland also participated in implementing EU instruments for aiding refugees and migrants in the Middle East, including the following:

- the EU Regional Trust Fund in Response to the Syrian Crisis (Madad), which is a mechanism to react to the refugee crisis on the regional level and an instrument of medium- and long-term support for refugees and the host communities in the economic, educational and social spheres. Poland's contributions to the fund were EUR 3 million in 2016 and EUR 1.17 million in 2017; as part of the fund, the Polish Humanitarian Action implemented a project in Iraq, while the Polish Centre for International Aid carried out a project in Lebanon.

- the EU Facility for Refugees in Turkey (FRiT) that coordinates humanitarian and developmental aid to Syrian refugees and the Turkish community hosting them. The total Polish contribution to FRiT, planned for 2016-2023, is to reach the amount of EUR 86.7 million (EUR 56.97 in the first and EUR 29.73 million in the second instalment of aid). So far, Poland's contributions were EUR 16.88 million in 2016, EUR 25.05 million in 2017 and EUR 12.59 million in 2018.

Individual MFA expenditures for humanitarian aid are as follows:

• over PLN 72.17 million – payments to international organisations/institutions

• PLN 4.27 million – implementing the joint Polish--German project to support the education of children of refugees and the local population in Lebanon;

• PLN 19.03 million – implementing humanitarian aid projects selected in the MFA's calls for proposals;

• PLN 0.64 million – implementing humanitarian projects of Polish diplomatic missions.

In January 2018 by the Chancellery of the Prime Minister appointed a member of the Council of Ministers whose scope of competences includes, inter alia, supporting actions related to providing humanitarian aid. For this reason the Chancellery also carried out undertakings in this area, e.g. in the Middle East, Ukraine, and African countries.

In continuation of undertakings from previous years, the project aimed at providing medical services in Kharkov and Berdyansk and extending the range of offered services by ultrasonography and dentistry. As part of the project,

2 new facilities in Kryvyi Rih and Mariupol were opened. Continued efforts in the Kharkov region are very important, because the local residents are poor, with a large percentage of internally displaced persons.

PROJECT

Running four medical and social clinics in eastern Ukraine

IMPLEMENTING ENTITY

Caritas Poland

PLACE OF IMPLEMENTATION Ukraine: Kharkov, Berdyansk, Kryvyi Rih and Mariupol

CO-FINANCING PLN 1,482,872

Opening new centres in Kryvyi Rih and Mariupol was a reaction to the considerable influx of displaced persons from Donbas and Crimea. Kryvyi Rih is the Dnepropetrovsk Oblast city with the second largest number of received refugees, while in Mariupol the number of the displaced persons (101,713) amounts to 18% of all inhabitants. Opening two new clinics made it easier to treat people from regions affected by the conflict, who are more exposed to diseases. The clinics focus on diagnosing and treating those most vulnerable: children, pregnant women, and elderly and disabled people.

The project assumes extending the range of services provided so far in the vicinity of Dohuk and Erbil to IDPs, refugees and poor residents as regards microbiological testing, physiotherapy and pro-health prevention, so as to

limit the consequences of prolonged life in difficult conditions. Such activities would also help selecting the proper treatment and subsequent therapy. In addition, preventive check-ups were

PROJECT

Medical aid in Dohuk and Erbil region in Iraqi Kurdistan for IDPs, refugees and host community

IMPLEMENTING ENTITY Club of Catholic Intelligentsia

PLACE OF IMPLEMENTATION Iragi Kurdistan, vicinity of Dohuk and Erbil

CO-FINANCING PLN 999,691

included in the project to prevent epidemics outbreaks. In the areas where the project is being implemented, two regular clinics are operating, jointly receiving the largest numbers of IDPs in Kurdistan. In Dohuk, there is also a mobile clinic that visits surrounding localities 5 times per week. All these efforts will also be implemented as part of the project's second module in 2019.

PROJECT

Supporting for basic maternal, newborn and child healthcare and medical education for local community, IDP's and Syrian refugees in the Governorate

IMPLEMENTING ENTITY

Polish Medical Mission

PLACE OF IMPLEMENTATION

Jordania, Zarqa governorate

CO-FINANCING PLN 2,216,207

The project assumed extending medical care to Syrian refugees and the poorest inhabitants of Zarqa governorate. Comprehensive medical care was provided in particular to mothers, infants and children, extending the scope of medical services in a health centre managed by the local organization. Care was also provided using a mobile healthcare units designed for house calls. The medical staff provided perinatal, gynaecologic and paediatric care. The centre received necessary medications and medical and laboratory articles, and the

mobile healthcare unit was equipped with an ultrasonograph, foetal monitor, medications and medical products. As a result, help can now be provided to those living in remote, hard to reach places, as well as people with disabilities.

Medical staff and others involved with the centre and mobile healthcare unit, 45 persons in total, have been trained by Polish and Jordanian specialists on medical care for mothers, infants and children, conducting home visits and promoting personal hygiene. In the course of the project eight open days were held, during which the residents of Zarqa governorate were offered free medical examinations and consultations and participated in promotional activities related to health and personal hygiene.

PROJECT

Stabilization of the humanitarian situation of Syrian refugees in Akkar through provision of shelter assistance and access to basic health care

IMPLEMENTING ENTITY Polish Centre for International Aid

PLACE OF IMPLEMENTATION Lebanon, Akkar province

CO-FINANCING PLN 3,748,081

The purpose of the project is to contribute to stabilizing the humanitarian situation affecting Syrian refugees who reside in the Lebanese province of Akkar. The project provides for establishing mechanisms allowing to move from humanitarian aid to supporting the employment of refugees. Humanitarian aid focuses on ensuring that refugees have a roof over their heads, in particular during autumn/ winter, and providing medical aid by the mobile clinic and medical facility in Bire. Support in finding employment includes implementing a pilot public works programme drafted by the Polish Centre for International Aid (in cooperation with local authorities).

EDUCATION AND INFORMATION ACTIVITIES

Global education

Global education forms part of development cooperation. It includes information and education activities that aim to explain to the Polish society the variety and interdependence of the surrounding world and reveal the reasons for global social, economic, political and environmental problems, preparing its members to face the related challenges. Since 2015 when the UN adopted the 2030 Agenda with its 17 Sustainable Development Goals, educational efforts have focused on activating society to achieve these goals.

The total amount of subsidies to carry out global education tasks in 2018 was PLN 1,982,624 In 2018, the MFA held a call for proposals in which co-financing was granted to 11 projects addressed to a wide audience, including pupils and teachers in the formal education system. Six projects were planned to be implemented in 2018 and 2019, while four others will be carried out in 2018, 2019 and 2020. The three-year projects form part of a larger undertaking financed from the European Commission's Development Education and Awareness Raising programme funds. A project selected in the "Global Education 2017" call for proposals was also continued.

The projects involved workshops for pupils and teachers and dealt with issues such as sustainable consumption in the context of producing clothing, footwear and electronics, as well as problems related to the debt burden of the Global South countries. Attention should also be paid to initiatives carried out by the HumanDoc Foundation – the international HumanDoc documentary film festival and a project whose objective is to introduce the topic of global education into the student teaching system at the University of Opole. As soon as in the academic year 2019/2020, students will be able to specialise in "Communication and film in the global world" for journalism majors and in "Global studies" for political science majors.

Collaboration with the Ministry of National Education was also continued. The "Global Education. Education leaders for development (II)" project carried out by the Education Development Centre (reporting to the Ministry of National Education) in partnership with regional teacher training centres allowed to establish a nationwide network of schools implementing global education topics, especially when celebrating the Global Education Week.

PROJECT Global Issues - Global Subjects

IMPLEMENTING ENTITY

Centre for Citizenship Education

CO-FINANCING PLN 86,830

In 2018, the second module of the three-year Centre for Citizenship Education project entitled "Global Issues - Global Subjects: World--Class Teaching – Global education in primary school subject lessons," addressed to teachers, was completed. The project resulted in three publications on including global education topics and Sustainable Development Goals in primary school subject lessons. In 2019, Polish language and geography teachers will be able to take part in blended learning courses.

Information activities

The Internet

The basic means of communication used to inform the public about projects implemented by Polish Aid are the www.polskapomoc.gov.pl website and brand profiles in social media: YouTube/@PolishAid, Twitter/@polskapomoc, Flickr.com – collection: Polish aid/Polska Pomoc.

The website is run in two language versions. In 2018, over 90 news articles in Polish were published, of which 60 discussed actions taken by Poland as part of development cooperation. Most materials, especially those about the results of activities in the countries provided with Polish Aid, were translated into English.

In 2018, an increase in the number of site visits and unique users was observed. The website was visited more than 120,000 times (121,888 sessions with over 240,000 views of particular pages). More than 88,000 readers perused the articles, with 89.8% of sessions initiated by new users.

The Polish Aid Twitter account featured information on current progress in completing development assistance tasks, as well as on calls for proposals and their dates. In addition, Polish undertakings were the subject of 4 information campaigns. On the so-called international days established by the United Nations, such as Teachers' Day or Volunteer Day, the profiles of Poles who provide assistance, as well as data on beneficiaries in developing countries were presented. In addition, during the run-up to the 2018 European Development Days 2018, the Polish Aid Twitter account engaged in the European Commission's campaign entitled #SheisWe, whose objective was to promote the fifth Sustainable Development Goal (gender equality). The 2018 European Development Days (EDD) focused on equality, especially rights of women as regards access to education, the labour market and broadly understood health issues.

During the Global Education Week (19-25 November 2018), teachers were provided with information on where to find educational resources to be used in schools and kindergartens. Furthermore, in December the official social media channels maintained by the Ministry of Foreign Affairs published a campaign summarising humanitarian and development activities pursued by Polish Aid.

In turn, the PolishAid YouTube channel organised 7 topical playlists (Polish Aid, education, scholarships, medical care, Eastern Partnership Academy of Public Administration, feature stories, and photographic competitions).

Publications

The Department of Development Cooperation drafted and published the following publications:

- 2017 Annual Report on Polish development cooperation
- Multiannual Development Cooperation Programme 2016-2020 (amendment)
- A 2019 calendar featuring photos selected in the "Lens on Development 2017" competition.

Exhibitions

The MFA has at its disposal collections of photographs (including exhibitions) – on the one hand this documents the implementation of projects in priority countries, and on the other hand the photographs are the results of "Lens on Development" competitions organised by the Department every second year. In 2018, the exhibitions were on loan to institutions interested in development issues: Regional Centres for International Debate, universities such as the University of Mining and Metallurgy in Kraków or the University of Warsaw, as well as the Polish Television or the Palace of Culture and Science in Warsaw.

Cooperation with universities

The information and education activities of Polish Aid are viewed with interest by the academic community. Accordingly, students from the Warsaw School of Economic listened to two lectures – in Polish and English – on Polish humanitarian and development aid. In turn, as a result of partnering with the Foreign Affairs Group at the Institute of International Relations of the University of Warsaw, a seminar on development cooperation in African countries was held, and the main campus of the University of Warsaw hosted an exhibition devoted to Polish development cooperation activities in Africa.

Cooperation with traditional media

As in previous years, in 2018 the DDC continued the implementation of the cooperation agreement with the Polish Radio, which resulted in 14 feature stories broadcast from June to December 2018. Their authors attempted to present to the listeners the results of Polish Aid projects implemented in Belarus, Georgia, Jordan, Kenya, Iraqi Kurdistan, Moldova, Palestine, Tanzania and Ukraine. The features discussed ways of promoting entrepreneurship, education of younger and older beneficiaries, medical care, sharing revitalisation experiences, or actions aimed at improving the safety of local communities.

Four interviews concerning Polish involvement in the development of the least developed societies were also broadcast.

As a result of cooperation with the Polish Television news channel TVP Info, from October to December 2018 the "Wstaje dzień" morning show discussed five important topics concerning development cooperation.

Advertising

Under the agreement between the Ministry of Foreign Affairs and Burda Media Poland LLC, the publisher of the "Kaleidoscope" monthly with a circulation of 35,000, available on all LOT Polish Airlines flights, the December 2018 issue featured a promotional article (in Polish and English). The text, sprinkled with photographs showing development projects co-financed from Polish Aid funds, discussed the lines of action and examples of projects carried out in individual priority countries.

ARTYKUŁ POWSTAŁ WE WSPÓŁPRACY Z MSZ

ŚWIĘTUJEMY W TYM ROKU STULECIE ODZYSKANEJ NIEPODLEGŁOŚCI, ALE NIE ZAPOMINAMY O INNYCH. POLSKA POMAGA BIAŁORUSI, GRUZJI, MOŁ-DAWII, UKRAINIE, ETIOPII I WIELU INNYM POTRZEBUJĄCYM KRAJOM. ■ THIS YEAR WE CELEBRATE THE 100TH ANNIVERSARY OF REGAINING INDEPENDENCE, BUT WE DO NOT FORGET ABOUT OTHERS. POLAND IS HELPING BELARUS, GEORGIA, MOLDOVA, UKRAINE, ETHIOPIA AND MANY OTHER COUNTRIES.

POLISH AID

Polska pomoc to program współpracy rozwojowej współfinansowany przez Ministerstwo Spraw Zagranicznych wspierający stabiej rozwinięte kraje i regiony na świecie. W Białorusi, Gruzji, Mołdawii i na Ukrainie wspieramy działania na rzecz dobrego rządzenia, kapitalu ludzkiego, przedsiębiorczości i sektora prywatnego oraz rolnictwa i rozwoju obszarów wiejskich. Na przykład w Mołdawii wspieramy tworzenie Lokalnych Grup Działania, czyli instytucji publicznych, prywatnych i społecznych wypracowujących wspólną wizję rozwoju swojego terytorium. Na Białorusi wspieramy osoby niepetnosprawne, na Ukrainie pomagamy przesiedlonym. W Gruzji pomagamy zapobiegać klęskom żywiotowym i katastrofom oraz wewnętrznie wspieramy walkę z przemocą domową. Polska pomoc wsparta też np. utworzenie szlaku turystyki pieszej w gruzińskim wąwozie Truso będącym jedną z największych atrakcji turystycznych regionu Mocheta-Mtianetia. W Etiopii, Kenii, Mjanmie, Palestynie, Senegalu i Tanzanii stawiamy na rozwój kapitału ludzkiego, ochrone środowiska, przedsiębiorczości i sektora prywatnego oraz rolnictwa i rozwój obszarów wiejskich. Budujemy i remontujemy szkoły i szpitale, prowadzimy szkolenia zawodowe. Na Bliskim Wschodzie wspieramy uchodźców oraz najuboższą ludność lokalną. Działania humanitarne Polskiej pomocy w 2017 roku były prowadzone w Jordanii, Libanie, na Ukrainie i w Irackim Kurdystanie. Pomagaliśmy przesiedlonym, uchodźcom i poszkodowanym w ramach działań wojennych. Polska pomoc stanowi element naszego członkostwa w Unii Europejskiej. W roku 2017 przeznaczyliśmy 2,568 mld zł na pomoc rozwojową.

et Esr eladi

Polish aid is a development cooperation programme co-financed by the Ministry of Foreign Affairs that supports less developed countries and regions in the world. In Belarus, Georgia, Moldova and Ukraine, we support activities aimed at good governance, human capital, entrepreneurship and the private sector, as well as agriculture and rural development. In Moldova, for example, Poland supports the creation of Local Action Groups, i.e. public, private and social institutions that develop a shared vision of the development of their territory. We support people with disabilities in Belarus and help internally displaced persons in Ukraine. In Georgia, we help to prevent natural and man-made disasters and we support the system of counteracting domestic violence. Polish aid also supported, for example, the creation of a hiking trail in the Georgian ravine of Truso which is the largest tourist attraction of the Mtskheta-Mtianetia region. In Ethiopia, Kenya, Myanmar, Palestine, Senegal and Tanzania. we focus on the development of human capital, environmental protection, entrepreneurship and the private sector as well as agriculture and rural development. We build and renovate schools and hospitals, and we conduct vocational training. In the Middle East, we support refugees and the poorest local population. The humanitarian activities of Polish aid in 2017 were conducted in Jordan. Lebanon, Ukraine and Iraqi Kurdistan, We helped displaced persons, refugees and victims of war. Polish aid is an important element of our membership in the European Union. In 2017, we allocated PLN 2.568 billion to development assistance.

WIECEJ NA WWW.POLSKAPOMOC.GOV.PL # WIECEJ NA WWW.POLSKAPOMOC.GOV.PL

EVALUATION AND MONITORING OF DEVELOPMENT COOPERATION ACTIVITIES

The Development Cooperation Act obliges the Minister of Foreign Affairs to review the achievement of Polish development cooperation objectives listed in the multi-annual programme, one of the reviewing methods being evaluation.

The MFA has been regularly conducting evaluation studies regularly since 2012. The MFA Department of Development Cooperation prepares annual or biannual evaluation plans which are approved by the minister responsible for development cooperation. Results of the evaluation are used primarily for decision-making processes, including selecting and programming Polish Aid. The evaluation studies are conducted both in Poland and abroad, once a project or programme has been completed, by expert external companies selected through a public tender procedure.

In 2018, as part of the evaluation of Polish development cooperation activities, the Multiannual Development Cooperation Programme 2016-2020 was reviewed. The programme is a government document that encompasses the entirety of Official Development Assistance. It sets out the objectives as well as thematic and geographic areas of Polish Aid, and defines the basic rules and forms of providing support. Conclusions of the study were formulated on the basis of the analysis of documents, interviews with members of institutions involved in implementing development projects, workshops, and comparative analyses of multiyear programming with similar undertakings in the Czech Republic, Denmark and Canada.

The evaluation study showed that the MDCP initiatives align with the development cooperation objectives stated in the relevant Act. The weakest part of the document is the insufficiently precise definition of strategic goals and expected results of Polish development cooperation; with too many details, it sometimes looks like an operational plan rather than a strategic programme.

However, the weaknesses of the MDCP do not, have a major impact on the implementation of planned tasks. The conducted projects respond to actual development needs and, so far, have successfully contributed to achieving the set goals.

The evaluation has very clearly demonstrated that the new multiannual document must be aligned with the rapidly changing international circumstances and the 2030 Agenda. The new strategy that is now formulated should clearly define both the goals and results that are to be achieved thanks to Polish development cooperation. In designing those objectives, the Department of Development Cooperation should refer to the Sustainable Development Goals selected by the international community with Poland's active participation. In this way, the effectiveness of development activities can be increased, which would considerably contribute to implementing the SDGs and related tasks. Goals embedded in the SDGs may also mean that the validity of the subsequent strategic document will be extended until 2030.

Choosing objectives for this new strategy should match those areas in which Poland has an advantage over other donor countries. Then, it should be defined in what countries can these advantages be used best and what kind of aid should be offered. The relatively low amounts allocated for Polish development assistance are an argument in favour of focusing on a limited number of countries.

In the context of the world dynamics and the challenges the Polish foreign policy faces, the new strategy needs also to involve adequate development instruments. Both international institutions and highly developed countries are abandoning some formerly used forms of support. The study showed that Polish Aid, too, should adopt new, more effective financial instruments on a larger scale. In particular, it is recommended to gradually phase out tied credit agreements in favour of new instruments such as blending or credit guarantee schemes. Poland would also benefit from becoming involved in activities conducted as part of the External Investments Plan (EIP) financed from the European Fund for Sustainable Development. The evaluation study also indicates that the new document should be more comprehensible and written in a more understandable language. Additionally, it should pay more attention to promoting Polish development assistance both in Poland and abroad.

A report on evaluating the Multiannual Development Plan 2016-2020 is available at the Polish Aid website www.polskapomoc.gov.pl, under the Knowledge Base/evaluation tab. The conclusions presented in the report are used to implement the current programme and outline the plan of the next post-2020 programme document.

The Department of Development Cooperation also monitors Polish Aid projects, mostly for the purpose of collecting and analysing information on development projects co-financed by the MFA, which is an important management tool. The objective is to verify whether the supported initiatives are implemented according to the approved plan. This also allows to identify any problems early enough to efficiently solve them. The obtained information also supports decision-making processes on continuing projects in their current form or potential amendments to conducted or planned activities in the future (for example transfering funds between various objectives).

Monitoring development projects takes the form of on-site visits at any stage of initiative implementation. The results of observations are documented using monitoring surveys. Those in charge of the monitoring derive data (mostly qualitative) directly from contractors (and also beneficiaries), who are later notified of the outcomes of the visits.

In 2018, the MFA's Department of Development Cooperation monitored 69 development projects and initiatives in the area of global education. The observations pertained to activities conducted in Eastern Partnership countries, the Middle East, Africa and Poland.

ANNEX

BILATERAL DEVELOPMENT COOPERATION

The following figures present assistance granted by Poland in 2018 under bilateral development cooperation, broken down by world regions/countries along with the title/description of the implemented activity/project, implementing entity, and amount of the transferred grant equivalent as of 24 October 2019. The value of bilateral development cooperation was calculated using the current methology (ODA grant equivalent) and the statistical directives of DAC OECD as well as FX rates adopted by OECD (USD 1=PLN 3.6114; USD 1=EUR 0.8473; USD 1=CHF 0.9779 ; USD 1 =AUD 1.3387; USD 1=SDR 0.7066). There may be slight differences in total amounts in individual lines due to the adopted method of rounding amounts converted in these currencies.

Eastern Partnership		PLN 392,432,313
Armenia		PLN 1,572,463
Grants for Solidarity Fund PL		PLN 65,349
Election observation mission (Armenia's early parliamentary elections - 9 December)	Solidarity Fund PL	PLN 53,693
Election observation mission (Armenia's early parliamentary elections - 9 December) OSCE ODIHR costs	Organisation for Security and Co-operation in Europe (OSCE)	PLN 11,656
Bilateral assistance provided through multilate- ral channel		PLN 254,065
Visegrad/Visegrad+ Grants	International Visegrad Fund	PLN 217,090
Visegrad Scholarships Program	International Visegrad Fund	PLN 36,975
Government administration projects		PLN 50,519
Eastern Partnership Academy of Public Admini- stration	Lech Kaczyński National School of Public Admini- stration	PLN 21,019
I, Culture Orchestra Programme	Adam Mickiewicz Institute	PLN 29,500
Development projects carried out by Polish diplomatic missions		PLN 96,446
Partial renovation of Small Group House in Va- nadzor	Embassy of the Republic of Poland in Yerevan	PLN 42,720
Dancing room reconstruction in Aragats Art school	Embassy of the Republic of Poland in Yerevan	PLN 27,087
Roof renovation in Tegh school	Embassy of the Republic of Poland in Yerevan	PLN 26,639
Scholarships and costs of education		PLN 1,106,084
Stefan Banach Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 102,000
Bilateral agreements	Ministry of Science and Higher Education	PLN 256,000
Assistance project for young scientists from sta- tes which have emerged after the dissolution of the Soviet Union	University of Warsaw / Mi- nistry of Science and Higher Education	PLN 98,461
Thesaurus Poloniae	International Cultural Centre in Krakow / Ministry of Culture and National Heritage	PLN 25,623
Other estimated costs of education	Ministry of Science and Higher Education	PLN 624,000

Azerbaijan		PLN 4,904,189
Grants for Solidarity Fund PL		PLN 53,537
Election observation mission to Azerbaijan's pre- sidential elections (11 April)	Solidarity Fund PL	PLN 42,387
Election observation mission to Azerbaijan's pre- sidential elections (11 April) - OSCE ODIHR costs	Organisation for Security and Co-operation in Europe (OSCE)	PLN 11,150
Bilateral assistance provided through multilate- ral channel		PLN 70,540
Visegrad Scholarships Program	International Visegrad Fund	PLN 70,540
Government administration projects		PLN 94,519
Eastern Partnership Academy of Public Admini- stration	Lech Kaczyński National School of Public Admini- stration	PLN 21,019
Cooperation with film festivals and public televi- sion	Adam Mickiewicz Institute	PLN 44,000
I, Culture Orchestra Programme	Adam Mickiewicz Institute	PLN 29,500
Scholarships and costs of education		PLN 4,685,593
Scholarship programme for Specialist Eastern Studies students at the University of Warsaw	University of Warsaw / Mi- nistry of Science and Higher Education	PLN 25,000
Assistance project for young scientists from sta- tes which have emerged after the dissolution of the Soviet Union	University of Warsaw / Mi- nistry of Science and Higher Education	PLN 173,093
Scholarships in artistic academies	Ministry of Culture and National Heritage	PLN 7,500
Other estimated costs of education	Ministry of Science and Higher Education	PLN 4,480,000
Belarus		PLN 123,336,765
Grants for Solidarity Fund PL		PLN 7,734,055
Racyja Radio	Belarusian Information Centre Limited liability company	PLN 3,999,728
European radio for Belarus - Euroradio	European Radio for Belarus Limited liability company (NON-PROFIT)	PLN 600,039
Other projects implemented in Belarus under grants for Solidarity Fund PL	Non-governmental organi- sations	PLN 3,113,086
Operational costs of partners participating in project implementation	Solidarity Fund PL	PLN 21,202
Polish Development Assistance (call for propo- sals procedure)		PLN 4,184,913
Green economy in the development of entrepre- neurship in Belarus	East Foundation	PLN 791,054
Entrepreneurship Activation Academy in Rural Areas	Podlaska Regional Develop- ment Foundation	PLN 268,053
Opening and running 10 integration clubs for children in Belarus	Caritas Poland	PLN 816,427
Supporting the development of entrepreneurship in tourism through the development of infra- structure in the Grodno region	Association of Munici- palities of the Podlaskie Voivodeship	PLN 658,036

Improvement of infrastructure and support for the functioning of the rehabilitation center for disabled children and adults in Gomel, Belarus	Solidarity Bridge Founda- tion	PLN 428,134
BY Convention: Education - Rehabilitation - Inte- gration: expanding of activities and development of products offer of Social Product Cluster	Wabrzezno Association for Children with Special Needs	PLN 395,540
Implementation of the cluster system in Belarus	Podlaska Regional Develop- ment Foundation	PLN 310,245
The establishment of sheltered workshop for people with intellectual disabilities in Belarus	Association of Munici- palities of the Podlaskie Voivodeship	PLN 517,424
Bilateral assistance provided through multilate- ral channel		PLN 3,141,878
Promoting safe and friendly school environment	United Nations Children's Fund (UNICEF)	PLN 377,800
Supporting entrepreneurship development in tourism at local level in Belarus	United Nations Develop- ment Programme (UNDP)	PLN 1,887,100
Eastern Europe Energy Efficiency and Environ- ment Partnership Regional Fund (Belarus win- dow)	European Bank for Recon- struction and Development	PLN 639,337
Visegrad/Visegrad+ Grants	International Visegrad Fund	PLN 17,177
Visegrad Scholarships Program	International Visegrad Fund	PLN 7,352
OECD regional programme Eurasia competitive- ness	Organisation for Economic Co-operation and Develop- ment (OECD)	PLN 213,112
Government administration projects		PLN 2,973,390
Eastern Partnership Academy of Public Admini- stration	Lech Kaczyński National School of Public Admini- stration	PLN 105,094
Showcase Mladinsko		
	Adam Mickiewicz Institute	PLN 6,000
I, Culture Orchestra Programme	Adam Mickiewicz Institute Adam Mickiewicz Institute	PLN 6,000 PLN 7,570
I, Culture Orchestra Programme "Nesvizh Academy" International Postgraduate	Adam Mickiewicz Institute National Heritage Board of	PLN 7,570
I, Culture Orchestra Programme "Nesvizh Academy" International Postgraduate Summer School	Adam Mickiewicz Institute National Heritage Board of Poland Non-governmental organi-	PLN 7,570 PLN 132,133
I, Culture Orchestra Programme "Nesvizh Academy" International Postgraduate Summer School Preservation of historical monuments Expert visit of representatives of Brest Regional	Adam Mickiewicz Institute National Heritage Board of Poland Non-governmental organi- sations National Fund for Environ- mental Protection and	PLN 7,570 PLN 132,133 PLN 2,376,400
I, Culture Orchestra Programme "Nesvizh Academy" International Postgraduate Summer School Preservation of historical monuments Expert visit of representatives of Brest Regional Company Municipal and Housing Economy Board Fostering development potential of micro, small and medium-sized enterprises in Belarus. Sup- porting Belarussian partners in developing local	Adam Mickiewicz Institute National Heritage Board of Poland Non-governmental organi- sations National Fund for Environ- mental Protection and Water Management Polish Agency for Enterpri-	PLN 7,570 PLN 132,133 PLN 2,376,400 PLN 1,425
I, Culture Orchestra Programme "Nesvizh Academy" International Postgraduate Summer School Preservation of historical monuments Expert visit of representatives of Brest Regional Company Municipal and Housing Economy Board Fostering development potential of micro, small and medium-sized enterprises in Belarus. Sup- porting Belarussian partners in developing local entrepreneurship Development projects carried out by Polish	Adam Mickiewicz Institute National Heritage Board of Poland Non-governmental organi- sations National Fund for Environ- mental Protection and Water Management Polish Agency for Enterpri-	PLN 7,570 PLN 132,133 PLN 2,376,400 PLN 1,425 PLN 344,768
I, Culture Orchestra Programme "Nesvizh Academy" International Postgraduate Summer School Preservation of historical monuments Expert visit of representatives of Brest Regional Company Municipal and Housing Economy Board Fostering development potential of micro, small and medium-sized enterprises in Belarus. Sup- porting Belarussian partners in developing local entrepreneurship Development projects carried out by Polish diplomatic missions	Adam Mickiewicz Institute National Heritage Board of Poland Non-governmental organi- sations National Fund for Environ- mental Protection and Water Management Polish Agency for Enterpri- se Development Embassy of the Republic of	PLN 7,570 PLN 132,133 PLN 2,376,400 PLN 1,425 PLN 344,768 PLN 926,399
 I, Culture Orchestra Programme "Nesvizh Academy" International Postgraduate Summer School Preservation of historical monuments Expert visit of representatives of Brest Regional Company Municipal and Housing Economy Board Fostering development potential of micro, small and medium-sized enterprises in Belarus. Sup- porting Belarussian partners in developing local entrepreneurship Development projects carried out by Polish diplomatic missions New opportunities Construction of playground for children in secon- 	Adam Mickiewicz InstituteNational Heritage Board of PolandNon-governmental organi- sationsNational Fund for Environ- mental Protection and Water ManagementPolish Agency for Enterpri- se DevelopmentEmbassy of the Republic of Poland in MinskEmbassy of the Republic of	PLN 7,570 PLN 132,133 PLN 2,376,400 PLN 1,425 PLN 344,768 PLN 926,399 PLN 73,737

Development for the health	Embassy of the Republic of Poland in Minsk	PLN 93,769
Hippotherapy for effective rehabilitation of disabled people	Embassy of the Republic of Poland in Minsk	PLN 149,179
Mobile camping	Embassy of the Republic of Poland in Minsk	PLN 170,490
Artistic therapy for disabled people	Embassy of the Republic of Poland in Minsk	PLN 264,259
Scholarships and costs of education		PLN 72,919,330
Thesaurus Poloniae	International Cultural Centre in Krakow / Ministry of Culture and National Heritage	PLN 50,093
Gaude Polonia Minister of Culture and National Heritage scholarship programme	National Centre for Culture	PLN 290,892
Scholarships for artistic academies	Ministry of Culture and National Heritage	PLN 524,750
Stefan Banach Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 1,972,000
Ignacy Łukasiewicz Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 23,200
Scholarship programme for students of University of Warsaw Specialist Eastern Studies	University of Warsaw / Mi- nistry of Science and Higher Education	PLN 208,725
Assistance project for young scientists from sta- tes which have emerged after the dissolution of the Soviet Union	University of Warsaw / Mi- nistry of Science and Higher Education	PLN 240,370
Konstanty Kalinowski Scholarship Programme I and II	University of Warsaw / Mi- nistry of Science and Higher Education	PLN 3,609,300
Other estimated costs of education	Ministry of Science and Higher Education	PLN 66,000,000
Support for independent media		PLN 31,456,800
Belsat TV*	Polish Television	PLN 31,456,800
Georgia		PLN 8,576,746
Grants for Solidarity Fund PL		PLN 860,304
Disinformation in practice - identifying, resear- ching and fighting harmful narratives in Georgia	Warsaw Institute Founda- tion	PLN 48,150
Participatory budget as a tool of development local governments in Georgia	Solidarity Fund PL	PLN 245,000
Supporting a civil activism movement and advo- cacy campaign in Georgia about rights of people with mental & psychosocial disabilities	GIP – Global Initiative for Psychiatry –Tbilisi	PLN 60,277
Capacity building of local community for wildfire risk reduction in Borjomi municipality	NACRES – Centre for Bio- diversity Conservation & Research	PLN 50,627

regionConnecting people with disabilities with the Na- ture of Borjomi National ParkEnvironmental NGO Green BorjomiPLN 52,74 BorjomiOperational costs of Solidarity Fund PL represen- tative in GeorgiaSolidarity Fund PLPLN 129,15Election observation mission to Georgia's presi- dential elections (28 October and 28 November)Solidarity Fund PLPLN 48,71 and Co-operation in Europe (OSCE)Polish Development Assistance (call for propo- sals procedure)Social-Educational Associa- tion for Assistance to the Disadvantaged and Disa- bled EdukatorPLN 407,20 tion for Assistance to the Disadvantaged and Disa- bled EdukatorPLN 285,30Tourism in Ajara - implementation of the Regional Edespinal Development Strategy of the Autonomous Repu- bli of Ajara elementsPLN 407,20 tion for Assistance to the Disadvantaged and Disa- bled EdukatorPLN 479,80Tourism in Ajara - implementation of the Regional EdeorgiaPuro Bell FoundationPLN 285,30Tourism in GeorgiaPloish Center for Internatio- nal AidPLN 295,73Together we can do moreVERDA FoundationPLN 295,73Administration support in creating mountain rescue structures in Georgia region Svaneti and massif Kazbeg areaThe Main School of Fire ServicePLN 219,73Development of specialised rescue in critical in fastructure in GeorgiaThe Main School of Fire ServicePLN 219,73Development of specialised rescue in critical in fastructure in GeorgiaThe Main School of Fire ServicePLN 200,00 for Children with Cerebral Paly FoundationDevelopment of specialised res	stration	School of Public Admini- stration	
regionConnecting people with disabilities with the Nature of Borjomi National ParkEnvironmental NGO Green BorjomiPLN 52,74 BorjomiOperational costs of Solidarity Fund PL representative in GeorgiaSolidarity Fund PLPLN 129,15Election observation mission to Georgia's presidential electrons (28 October and 28 November)Solidarity Fund PLPLN 48,70Election observation mission to Georgia spresidential electrons (28 October and 28 November)Organisation for Security and Co-operation in Europe 			PLN 56,050
regionConnecting people with disabilities with the Nature of Borjomi National ParkEnvironmental NGO Green BorjomiPLN 52.74 BorjomiOperational costs of Solidarity Fund PL tative in GeorgiaPLN 129.15Election observation mission to Georgia's presi- dential elections (28 October and 28 November)Solidarity Fund PLPLN 187.90Election observation mission to Georgia's presi- dential elections (28 October and 28 November)Organisation for Security and Co-operation in Europe (OSCE)PLN 4,158,94Polish Development Assistance (call for propo- sals procedure)Social-Educational Associa- tion for Assistance to the Disdavataged and Disa- bled EdukatorPLN 407.20Tourism in Ajara - implementation of the Regional Development Strategy of the Autonomous Repu- blic of Ajara elementsEco-Development Founda- tionPLN 425.30Establishing support system for deafblind people in GeorgiaPolish Center for Internatio- nal AidPLN 421.54Together we can do moreVERDA FoundationPLN 225.97Forgether we can do moreVERDA FoundationPLN 295.73Administration support in creating mountain rescue structures in Georgia region Svaneti and massif Kazbeg areaCho-PrevicePLN 328.48Bevelopment of pecialised rescue in critical infastructure in GeorgiaThe Main School of Fire ServicePLN 218.21Happy togetherFamily Rehabilitation Home for Children with Cerebral Palsy FoundationPLN 200.00 for Children with Cerebral Palsy FoundationBevelopment of specialised rescue in critical infrastructure in GeorgiaThe Main School of Fi	Government administration projects		PLN 636,383
regionConnecting people with disabilities with the Na- ture of Borjomi National ParkEnvironmental NGO Green BorjomiPLN 52,74 BorjomiOperational costs of Solidarity Fund PL represen- tative in GeorgiaSolidarity Fund PLPLN 129,15Election observation mission to Georgia's presi- dential elections (28 October and 28 November)Solidarity Fund PLPLN 187,90Election observation mission to Georgias presi- dential elections (28 October and 28 November)Organisation for Security and Co-operation in Europe (OSCE)PLN 48,71 and Co-operation in Europe (OSCE)Polish Development Assistance (call for propo- sals procedure)Social-Educational Associa- tion for Assistance to the Disadvantaged and Disa- bled EdukatorPLN 407,20 tion for Assistance to the Disadvantaged and Disa- bled EdukatorTourism in Ajara - implementation of the Regional Boevelopment Strategy of the Autonomous Repu- blic of Ajara elementsHumanDoc FoundationPLN 427,80 tionPreschool infrastructure assessment and support to Georgia nistitutions' readiness to respond to natural disasters and freVERDA FoundationPLN 295,73Together we can do moreVERDA FoundationPLN 295,73Support and improvement of life conditions of disadvantaged groups - women and children in GeorgiaAdventist Development and Relief Agency PolandPLN 298,48 Relief Agency PolandBerogiaSupport and improvement of life conditions of volume in GeorgiaAdventist Development and Relief Agency PolandPLN 218,21 SolidaterBurgett in GeorgiaServiceThe Main School of Fire Supsy Foundation			PLN 49,016
regionConnecting people with disabilities with the Na- ture of Borjomi National ParkEnvironmental NGO Green BorjomiPLN 52.74 BorjomiOperational costs of Solidarity Fund PL represen- tative in GeorgiaSolidarity Fund PLPLN 129.15Election observation mission to Georgia's presi- dential elections (28 October and 28 November)Solidarity Fund PLPLN 48.71 and Co-operation in Europe (OSCE)Poilsh Development Assistance (call for propo- sals procedure)Organisation for Security and Co-operation in Europe (OSCE)PLN 4,158,94 security and Co-operation in Europe (OSCE)Poilsh Development Assistance (call for propo- sals procedure)Social-Educational Associa- tion for Assistance to the Disadvantaged and Disa- blic of Ajara - implementation of the Regional Development Strategy of the Autonomous Repu- blic of Ajara - implementation of the Regional to Georgia institutions' readiness to respond to na Co-Development FoundationPLN 479,80Together we can do moreVERDA FoundationPLN 225,73Administration support in creating mountain rescrupt in GeorgiaICAD - International Core for Assistance and Develop- ment FoundationPLN 328,48Support of to figare region Svaneti and massif Kazbeg areaNotential Reheabilitation ModelPLN 225,73Development of specialised rescue in critical infrastructure in GeorgiaThe Main School of Fire ServicePLN 328,48Relief Agency Poland rescruptering the system of prevention of dome- is the violence and protection of victims of violence- in GeorgiaFamily Rehabilitation Home for Children with Cerebral Palsy FoundationPLN 220,20			PLN 199,266
regionConnecting people with disabilities with the Na- ture of Borjomi National ParkEnvironmental NGO Green BorjomiPLN 52,74 BorjomiOperational costs of Solidarity Fund PL represen- tative in GeorgiaSolidarity Fund PLPLN 129,15Election observation mission to Georgia's presi- dential elections (28 October and 28 November)Solidarity Fund PLPLN 48,71 and Co-operation in Europe (OSCE)Polish Development Assistance (call for propo- sals procedure)Social-Educational Associa- tion for Assistance to the Disadvantaged and Disa- bled EdukatorPLN 41,58,94 and Disa- bled EdukatorTourism in Ajara - implementation of the Regional Development Strategy of the Autonomous Repu- blic of Ajara elementsEco-Development Founda- tionPLN 479,80Establishing support system for deafblind people in GeorgiaHumanDoc FoundationPLN 421,54 ndiaPreschool infrastructure assessment and support to Georgia institutions' readiness to respond to natural disasters and firePolish Center for Internatio- nal AidPLN 225,73Administration support and improvement of life conditions of disadvantaged groups - women and children in GeorgiaAdventist Development and Relief Agency PolandPLN 398,48 Relief Agency PolandDevelopment of specialised rescue in critical infrastructure in Georgia region Svaneti and messif Kazbeg areaThe Main School of Fire ServicePLN 218,21Support and improvement of life conditions of disadvantaged groups - women and children in Relief Agency PolandPLN 218,21Development of specialised rescue in critical infrastructure in GeorgiaThe M	Steering Committee of NATO-Georgia Professio-		PLN 115,000
regionConnecting people with disabilities with the Na- ture of Borjomi National ParkEnvironmental NGO Green BorjomiPLN 52,74 BorjomiOperational costs of Solidarity Fund PL represen- tative in GeorgiaSolidarity Fund PLPLN 129,15Election observation mission to Georgia's presi- dential elections (28 October and 28 November)Solidarity Fund PLPLN 48,71 and co-operation in Europe (OSCE)Polish Development Assistance (call for propo- sals procedure)Social-Educational Associa- tion for Assistance to the Disadvantaged and Disa- bled EdukatorPLN 43,78,94Support of the new preschool education system in GeorgiaSocial-Educational Associa- tion for Assistance to the Disadvantaged and Disa- bled EdukatorPLN 425,30Tourism in Ajara - implementation of the Regional Development Strategy of the Autonomous Repu- blic of Ajara elementsHumanDoc FoundationPLN 427,80 in AidStablishing support system for deafblind people to Georgia nestitutions' readiness to respond to massif Kazbeg areaNerDa NationPLN 225,73 PLN 427,80Repert of undimistration support in creating mountain rescue structures in Georgia region Svaneti and for Assistance and Develop- ment FoundationPLN 225,73Development of specialised rescue in critical indsavantaged groups - women and children in GeorgiaAdventist Development and Relief Agency PolandSupport and improvement of life conditions of disadvantaged groups - women and children in GeorgiaAdventist Development and Relief Agency PolandSupport and improvement of life conditions of disadvantaged groups - women and children in Georgia </td <td>· · ·</td> <td></td> <td>PLN 363,282</td>	· · ·		PLN 363,282
regionConnecting people with disabilities with the Na- ture of Borjomi National ParkEnvironmental NGO Green BorjomiPLN 52,74 BorjomiQperational costs of Solidarity Fund PL represen- tative in GeorgiaSolidarity Fund PLPLN 129,15Election observation mission to Georgia's presi- dential elections (28 October and 28 November)Solidarity Fund PLPLN 48,71 and Co-operation in Europe (OSCE)Polish Development Assistance (call for propo- sals procedure)Social-Educational Associa- tion for Assistance to the Disadvantaged and Disa- bled EdukatorPLN 4,158,94 sals procedure)Support of the new preschool education system in GeorgiaSocial-Educational Associa- tion for Assistance to the Disadvantaged and Disa- bled EdukatorPLN 285,30 tionTourism in Ajara - implementation of the Regional Development Strategy of the Autonomous Repu- blic of Ajara elementsFolish Center for Internatio- nal AidPLN 421,54 tionPreschool infrastructure assessment and support to Georgia nistitutions' readiness to respond to massif Kazbeg areaNeRDA FoundationPLN 225,73 Administration support in creating mountain rescue structures in Georgia region Svaneti and massif Kazbeg areaNeRele Agency Poland Relei Agenc	stic violence and protection of victims of violence	HumanDoc Foundation	PLN 499,680
regionConnecting people with disabilities with the Nature of Borjomi National ParkEnvironmental NGO Green BorjomiPLN 52,74Operational costs of Solidarity Fund PL representative in GeorgiaSolidarity Fund PLPLN 129,15Election observation mission to Georgia's presidential elections (28 October and 28 November)Solidarity Fund PLPLN 48,71Election observation mission to Georgias presidential elections (28 October and 28 November)Organisation for Security and Co-operation in Europe (OSCE)PLN 48,71Polish Development Assistance (call for proposal procedure)Social-Educational Association for Assistance to the Disadvantaged and Disable EdukatorPLN 407,20Tourism in Ajara - implementation of the Regional Development Strategy of the Autonomous Republic of Ajara elementsEco-Development FoundationPLN 285,30Establishing support system for deafblind people in Georgia nestitutions' readiness to respond to natural disasters and firePolish Center for Internatio- nal AidPLN 621,54Together we can do moreVERDA FoundationPLN 295,73PLN 752,97Administration support in creating mountain mescue structures in Georgia region Svaneti and Massif Kazbeg areaAdventist Development and Relief Agency PolandPLN 398,48Relief Agency PolandCace proposation of FirePLN 398,48	Happy together	for Children with Cerebral	PLN 200,002
regionConnecting people with disabilities with the Nature of Borjomi National ParkEnvironmental NGO Green BorjomiPLN 52,74 BorjomiOperational costs of Solidarity Fund PL representative in GeorgiaSolidarity Fund PLPLN 129,15 Solidarity Fund PLElection observation mission to Georgia's presidential elections (28 October and 28 November)Solidarity Fund PLPLN 48,71 and Co-operation in Europe (OSCE)Polish Development Assistance (call for proposals procedure)Organisation for Security and Co-operation in Europe (OSCE)PLN 48,71 and Co-operation in Europe (OSCE)Support of the new preschool education system in GeorgiaSocial-Educational Associa- tion for Assistance to the Disadvantaged and Disa- bled EdukatorPLN 285,30 tion for Assistance to the Disadvantaged and Disa- bled EdukatorTourism in Ajara - implementation of the Regional Development Strategy of the Autonomous Repu- blic of Ajara elementsHumanDoc FoundationPLN 479,80Establishing support system for deafblind people in GeorgiaPolish Center for Internatio- nal AidPLN 621,54 masif Kazbeg areaTogether we can do moreVERDA FoundationPLN 295,73 Administration support in creating mountain rescue structures in Georgia region Svaneti and support and improvement of life conditions of disadvantaged groups - women and children inAdventist Development and Relief Agency PolandPLN 398,48 Relief Agency Poland			PLN 218,217
regionConnecting people with disabilities with the Nature of Borjomi National ParkEnvironmental NGO Green BorjomiPLN 52,74 BorjomiOperational costs of Solidarity Fund PL representative in GeorgiaSolidarity Fund PLPLN 129,15Election observation mission to Georgia's presidential elections (28 October and 28 November)Solidarity Fund PLPLN 187,90Election observation mission to Georgias presidential elections (28 October and 28 November)Organisation for Security and Co-operation in Europe (OSCE)PLN 48,71Solidarity Fund PL costsOrganisation for Security and Co-operation in Europe (OSCE)PLN 4,158,94Support of the new preschool education system in GeorgiaSocial-Educational Associa- tion for Assistance to the Disadvantaged and Disa- bled EdukatorPLN 285,30Tourism in Ajara - implementation of the Regional blic of Ajara elementsEco-Development Founda- tionPLN 285,30Establishing support system for deafblind people in GeorgiaHumanDoc FoundationPLN 479,80Preschool infrastructure assessment and support to Georgian institutions' readiness to respond to natural disasters and firePolish Center for Internatio- nal AidPLN 295,73Together we can do moreVERDA FoundationPLN 295,73Administration support in creating mountain rescue structures in Georgia region Svaneti andICAD – International Core for Assistance and Develop-	disadvantaged groups - women and children in	•	PLN 398,485
regionConnecting people with disabilities with the Nature of Borjomi National ParkEnvironmental NGO Green BorjomiPLN 52,74 BorjomiOperational costs of Solidarity Fund PL representative in GeorgiaSolidarity Fund PLPLN 129,15Election observation mission to Georgia's presidential elections (28 October and 28 November)Solidarity Fund PLPLN 187,90Election observation mission to Georgias presidential elections (28 October and 28 November)Organisation for Security and Co-operation in Europe (OSCE)PLN 48,71 and Co-operation in Europe (OSCE)Polish Development Assistance (call for proposals procedure)Social-Educational Associa- tion for Assistance to the Disadvantaged and Disabled EdukatorPLN 4,158,94 Bordel EdukatorTourism in Ajara - implementation of the Regional Development Strategy of the Autonomous Republic of Ajara elementsEco-Development Founda- tionPLN 285,30 tionEstablishing support system for deafblind people in GeorgiaHumanDoc FoundationPLN 479,80Preschool infrastructure assessment and support to Georgian institutions' readiness to respond to natural disasters and firePolish Center for Internatio- nal Aid	Administration support in creating mountain rescue structures in Georgia region Svaneti and	ICAD – International Core for Assistance and Develop-	PLN 752,973
regionConnecting people with disabilities with the Nature of Borjomi National ParkEnvironmental NGO Green BorjomiPLN 52,74 BorjomiOperational costs of Solidarity Fund PL representative in GeorgiaSolidarity Fund PLPLN 129,15Election observation mission to Georgia's presidential elections (28 October and 28 November)Solidarity Fund PLPLN 187,90Election observation mission to Georgias presidential elections (28 October and 28 November)Organisation for Security and Co-operation in Europe 		VERDA Foundation	PLN 295,738
regionConnecting people with disabilities with the Na- ture of Borjomi National ParkEnvironmental NGO Green BorjomiPLN 52,74Operational costs of Solidarity Fund PL represen- tative in GeorgiaSolidarity Fund PLPLN 129,15Election observation mission to Georgia's presi- dential elections (28 October and 28 November)Solidarity Fund PLPLN 187,90Election observation mission to Georgias presi- dential elections (28 October and 28 November)Organisation for Security and Co-operation in Europe (OSCE)PLN 48,71 and Co-operation in Europe (OSCE)Polish Development Assistance (call for propo- sals procedure)Social-Educational Associa- tion for Assistance to the Disadvantaged and Disa- bled EdukatorPLN 407,20Tourism in Ajara - implementation of the Regional Development Strategy of the Autonomous Repu- blic of Ajara elementsEco-Development Founda- tionPLN 285,30Establishing support system for deafblind peopleHumanDoc FoundationPLN 479,80	Preschool infrastructure assessment and support to Georgian institutions' readiness to respond to		PLN 621,545
regionConnecting people with disabilities with the Nature of Borjomi National ParkEnvironmental NGO Green BorjomiPLN 52,74 PLN 52,74Operational costs of Solidarity Fund PL representative in GeorgiaSolidarity Fund PLPLN 129,15Election observation mission to Georgia's presidential elections (28 October and 28 November)Solidarity Fund PLPLN 187,90Election observation mission to Georgias presidential elections (28 October and 28 November)Organisation for Security and Co-operation in Europe (OSCE)PLN 48,71 and Co-operation in Europe (OSCE)Polish Development Assistance (call for proposals presidential elections)Social-Educational Association for Assistance to the Disadvantaged and Disabled EdukatorPLN 407,20 tion for Assistance to the Disadvantaged and Disabled EdukatorTourism in Ajara - implementation of the Regional Development Strategy of the Autonomous Repu-Eco-Development FoundationPLN 285,30	Establishing support system for deafblind people	HumanDoc Foundation	PLN 479,800
regionConnecting people with disabilities with the Nature of Borjomi National ParkEnvironmental NGO Green BorjomiPLN 52,74Operational costs of Solidarity Fund PL representative in GeorgiaSolidarity Fund PLPLN 129,15Election observation mission to Georgia's presidential elections (28 October and 28 November)Solidarity Fund PLPLN 187,90Election observation mission to Georgias presidential elections (28 October and 28 November)Organisation for Security and Co-operation in Europe (OSCE)PLN 48,71Polish Development Assistance (call for proposals presin GeorgiaSocial-Educational Association for Assistance to the Disadvantaged and Disa-PLN 407,20	Development Strategy of the Autonomous Repu-		PLN 285,304
regionConnecting people with disabilities with the Nature of Borjomi National ParkEnvironmental NGO Green BorjomiPLN 52,74 BorjomiOperational costs of Solidarity Fund PL representative in GeorgiaSolidarity Fund PLPLN 129,15Election observation mission to Georgia's presidential elections (28 October and 28 November)Solidarity Fund PLPLN 187,90Election observation mission to Georgias presidential elections (28 October and 28 November)Organisation for Security and Co-operation in Europe (OSCE)PLN 48,71Polish Development Assistance (call for propo-PLN 4,158,94		tion for Assistance to the Disadvantaged and Disa-	PLN 407,202
regionConnecting people with disabilities with the Na- ture of Borjomi National ParkEnvironmental NGO Green BorjomiPLN 52,74 BorjomiOperational costs of Solidarity Fund PL represen- 			PLN 4,158,944
region Connecting people with disabilities with the Na- ture of Borjomi National Park Derational costs of Solidarity Fund PL represen- tative in Georgia Election observation mission to Georgia's presi- Solidarity Fund PL PLN 187,90	dential elections (28 October and 28 November) - OSCE ODIHR costs	and Co-operation in Europe	PLN 48,715
regionConnecting people with disabilities with the Na- ture of Borjomi National ParkEnvironmental NGO Green BorjomiPLN 52,74Operational costs of Solidarity Fund PL represen- Solidarity Fund PLSolidarity Fund PLPLN 129,15	÷ ·	Solidarity Fund PL	PLN 187,904
region Connecting people with disabilities with the Na- Environmental NGO Green PLN 52,74		Solidarity Fund PL	PLN 129,150
	Connecting people with disabilities with the Na-		PLN 52,747
		Local Action Group Kazbegi	PLN 37,733

EUMM	National Police Headquar- ters/Ministry of the Interior and Administration	PLN 216,540
Training for capacity building and institutional strengthening of Georgia's Border Police	Polish Border Guard He- adquarters (Border Guard Training Centre in Ketrzyn)/ Ministry of the Interior and Administration	PLN 288,494
I, Culture Orchestra Programme	Adam Mickiewicz Institute	PLN 29,500
Preservation of historical monuments	POLONIKA the National Institute of Polish Cultural Heritage Abroad	PLN 37,800
Study visits exchange	Chancellery of the Sejm	PLN 8,000
Development projects carried out by Polish diplomatic missions		PLN 767,869
Activation and integration of people with disa- bility through running a coffee shop in Signaghi/ Nukriani	Embassy of the Republic of Poland in Tbilisi	PLN 110,818
Dental unit for people with disabilities in Cami- lians Center in Tbilisi	Embassy of the Republic of Poland in Tbilisi	PLN 112,523
Professional activation of the victims of domestic violence through providing catering services in AVNG shelter in Tbilisi	Embassy of the Republic of Poland in Tbilisi	PLN 202,030
Qualification raising of mountain rescuers in Me- stia through delivery of training infrastructure	Embassy of the Republic of Poland in Tbilisi	PLN 93,769
Professional activation of women of ethnic mino- rities of Pankisi region	Embassy of the Republic of Poland in Tbilisi	PLN 83,966
Delivery of drone for rescue mission in mountain and training for drone operators in Mestia/Swa- etia	Embassy of the Republic of Poland in Tbilisi	PLN 72,458
Improvement of playground facilities for children in Caritas House in Tbilisi	Embassy of the Republic of Poland in Tbilisi	PLN 92,304
Scholarships and costs of education		PLN 1,789,963
Stefan Banach Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 442,000
Scholarship programme for Specialist Eastern Studies students at the University of Warsaw	University of Warsaw / Mi- nistry of Science and Higher Education	PLN 52,816
Assistance project for young scientists from sta- tes which have emerged after the dissolution of the Soviet Union	University of Warsaw / Mi- nistry of Science and Higher Education	PLN 426,647
Scholarships for artistic academies	Ministry of Culture and National Heritage	PLN 4,500
Other estimated costs of education	Ministry of Science and Higher Education	PLN 864,000
Moldova		PLN 8,321,626
IVIOIGOVA		
Grants for Solidarity Fund PL		PLN 2,527,171

Polish Development Assistance (call for propo- sals procedure)		PLN 2,460,371
Increase of agricultural production and consul- tancy service in Moldova	Prince Konstanty Ostrogski Foundation	PLN 809,450
Development of agricultural and non-agricultural services in Moldova	East Foundation	PLN 1,052,780
Development of rural tourism in the territory of Ungheni region through sustainable use of natu- ral environment resources	Romincka Forest Fund	PLN 598,141
Bilateral assistance provided through multilate- ral channel		PLN 19,393
Visegrad Scholarships Program	International Visegrad Fund	PLN 19,393
Government and local administration projects		PLN 803,248
Eastern Partnership Academy of Public Admini- stration	Lech Kaczyński National School of Public Admini- stration	PLN 56,050
Support for the development of the Moldovan Border Police in the area of functional responsibi- lity related to preventing transnational crimes	Polish Border Guard He- adquarters (Border Guard Training Centre in Ketrzyn)/ Ministry of the Interior and Administration	PLN 152,928
Preservation of historical monuments	Aid to Poles in the East Foundation	PLN 90,000
Support for the public administration in Moldova in implementation of the National Strategy for Regional Development of Moldova 2016-2020 in the area of urban policy and urban development	Ministry of Investment and Economic Development	PLN 504,270
Development projects carried out by Polish diplomatic missions		PLN 523,551
Business hub - entrepreneurship in the rural areas	Embassy of the Republic of Poland in Chisinau	PLN 127,867
Support for Transnistrian local administration in the development of rural infrastructure - renova- tion works in medical ambulatory	Embassy of the Republic of Poland in Chisinau	PLN 85,245
Renovation works in the Tirnova village school	Embassy of the Republic of Poland in Chisinau	PLN 63,229
Local administration support in the implementa- tion of the local development action plan - re- novation works in the high school of the Brinza village	Embassy of the Republic of Poland in Chisinau	PLN 127,867
The increase of the capacity of gagauzian local government in the implementation of an integrated approach to policy of development	Embassy of the Republic of Poland in Chisinau	PLN 119,343
Scholarships and costs of education		PLN 1,324,316
Stefan Banach Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 68,000
Scholarship programme for Specialist Eastern Studies students at the University of Warsaw	University of Warsaw / Mi- nistry of Science and Higher Education	PLN 31,329

Assistance project for young scientists from sta- tes which have emerged after the dissolution of the Soviet Union	University of Warsaw / Mi- nistry of Science and Higher Education	PLN 88,987
Other estimated costs of education	Ministry of Science and Higher Education	PLN 1,136,000
Credit agreements		PLN 663,575
Agreement between the Government of the Republic of Poland and the Government of the Republic of Moldova of 14 May 2014 on granting tied aid credit	Ministry of Finance	PLN 663,575
Ukraine		PLN 242,794,754
Grants for Solidarity Fund PL		PLN 1,562,661
Hromadske Radio as a safeguard of independent information for Ukrainian citizens	Education for Democracy Foundation	PLN 328,274
Our energy – a self-sufficient, energetic hromada	Solidarity Fund PL	PLN 208,429
Support for the process of inventory of lands of the amalgamated hromada	Solidarity Fund PL	PLN 123,099
Support for local government reform	Solidarity Fund PL	PLN 63,526
Social Services in the hromadas	Solidarity Fund PL	PLN 182,001
Ecological Community - support for amalgamated hromadas in the implementation of environmen- tal protection at the local level	Solidarity Fund PL	PLN 108,523
Support for the creation of the waste segregation system in Rudki	Solidarity Fund PL	PLN 129,562
Analysis on the Integrity and Inclusiveness of the Democratic Process in Ukraine	Solidarity Fund PL	PLN 77,978
Support the organisation of the Participation budget Forum	Solidarity Fund PL	PLN 41,315
An objective picture of the processes related to the Association Agreement between Ukraine and the European Union in Ukrainian media (II round)	Solidarity Fund PL	PLN 299,954
Polish Development Assistance (call for propo- sals procedure)		PLN 6,236,580
Support the development of training nurses in palliative care	Science for Development Foundation	PLN 342,547
From partnerships to cooperation in the rescue area - the third edition of the project with the participation of emergency services	The Podkarpackie Voivode- ship	PLN 307,672
Professional staff in local government - building competent public administration teams in terms of support of local government reform in Ukraine	Municipality of the city of Lublin	PLN 332,021
New connected hromadas - how to effectively manage local development	Management Initiatives Foundation	PLN 307,190
Improvement of the road rescue and crisis mana- gement system in Transcarpathian region – Ukra- ine	iHELP Institute Foundation	PLN 309,336
Transformation of a vocational school in Czerwo- nograd	Czajnia Association	PLN 205,012
Decentralization in practice – learning from each	Education for Democracy	PLN 217,776

Management of the city and urban-rural munici- pality in a partnership and cooperation model - adaptation to Ukrainian conditions	Association of Polish Cities	PLN 260,613
Western-Ukrainian Horticultural and Orchard Cooperative	Europe-East Integration Association	PLN 185,332
Good Energy School II	INNOVATIS Foundation	PLN 268,084
Support of local government reform through im- plementation of participatory strategic planning in municipalities in central, north and western Ukraine	Foundation in Support of Local Democracy	PLN 456,83
Support a training system of volunteer fire bri- gades and professional qualifications of rescue services in Ukraine	The Main School of Fire Service	PLN 264,09
From incubation to accelaration – infrastructural development and implementation of new tools to support innovative business ventures based on the Youth Business Incubator (YEI) in Lviv	Institute of Urban Develop- ment	PLN 473,53
Development of voluntary emergency medical system in Ukraine	Order of Malta Poland	PLN 659,70
Creating a Family Support Centre as a Model of Integration of IDPs and Host Communities in Ukraine	Caritas Polska	PLN 1,325,55
Development of the Ukrainian voluntary rescue system to enhance safety of local population in Rivne region	Association of Volunteer Fire Brigades of the Repu- blic of Poland	PLN 321,28
Bilateral assistance provided through multilate- ral channel		PLN 7,397,46
Promoting entrepreneurship among the conflict- -affected population in Ukraine, phase II	United Nations Develop- ment Programme (UNDP)	PLN 2,421,36
Support for the process of implementing reforms in Ukraine as part of the Eurasia Competitiveness Programme	Organisation for Economic Co-operation and Develop- ment (OECD)	PLN 213,11
Support for the UN Human Rights Monitoring Mission in Ukraine	Office of the United Na- tions High Commissioner for Human Rights	PLN 400,00
UNAIDS activities in Ukraine	Joint United Nations Pro- gramme on HIV/AIDS	PLN 75,00
OSCE Programme of ODIHR Engagement in and Support for Ukraine	Office for Democratic Insti- tutions and Human Rights – ODIHR OSCE	PLN 40,00
Special Monitoring Mission in Ukraine	Organisation for Security and Co-operation in Europe (OSCE)	PLN 3,913,48
Visegrad/Visegrad+ Grants	International Visegrad Fund	PLN 149,84
Visegrad Scholarships Program	International Visegrad Fund	PLN 184,66
Humanitarian aid (including multilateral chan- nel)		PLN 7,451,07
Providing Humanitarian Help and Social Protec- tion for Internally Displaced People and Local Community Members in Eastern Ukraine (Do- netsk Oblast)	Polish Humanitarian Action	PLN 1,354,35

Running four medical and social clinics in eastern Ukraine	Caritas Poland	PLN 1,482,872
Direct material and psychological help for people living in the demarcation zone in the Donetsk and Lugansk oblasts	Caritas Poland	PLN 2,480,732
Therapeutic colonies for children of victims of military activities and armed conflict in the East of Ukraine	Club of Catholic Intelligent- sia	PLN 233,113
UN OCHA activities in Ukraine	United Nations Office for the Coordination of Huma- nitarian Affairs (UN OCHA)	PLN 1,900,000
Government administration projects		PLN 14,762,491
Eastern Partnership Academy of Public Admini- stration	Lech Kaczyński National School of Public Admini- stration	PLN 154,138
Participation of a Polish expert in the EU U-LEAD programme in Ukraine	Ministry of Foreign Affairs	PLN 194,190
Innovative university and leadership; stage IV: communication strategies and university-school relations	University of Warsaw	PLN 471,445
Polish-Ukrainian cooperation of institutions representing vice-chancellors from Poland and Ukraine	Ministry of Science and Higher Education	PLN 136,000
EUAM	National Police Headquar- ters	PLN 96,883
OSCE Special Monitoring Mission	National Police Headquar- ters	PLN 15,650
Strengthening cooperation with member states and third countries in the scope of identification and returns	Polish Border Guard He- adquarters	PLN 29,916
Strengthening the human resources potential of the State Border Guard Service of Ukraine – con- tinuation	Polish Border Guard He- adquarters (Border Guard Training Centre in Ketrzyn)/ Ministry of the Interior and Administration	PLN 332,980
Enhancing the effectiveness of the Ukrainian re- scue services responding to emergency situations -phase II	State Fire Service National Headquarters (State Fire Service Provincial Headqu- arters in Krakow)/ Ministry of the Interior and Admini- stration	PLN 293,274
Active East	Adam Mickiewicz Institute	PLN 42,000
I, Culture Orchestra Programme	Adam Mickiewicz Institute	PLN 21,900
Polish-Ukrainian Youth Exchange	National Centre for Culture	PLN 797,674
Preservation of historical monuments	Non-governmental organi- sations	PLN 5,936,980
Enhancing the Ukrainian system of combating money laundering and financial terrorism	Ministry of Finance	PLN 49,065
Expert visit of representatives of Lviv Municipal Water Utility Company Lviv Vodokanal, Deputy Mayor of Lviv and Lviv Oblast Council	National Fund for Environ- mental Protection and Water Management	PLN 3,058

Internships for representatives of Secretariat of Cabinet of Ministers of Ukraine at the Chancelle- ry of the Prime Minister	Chancellery of the Prime Minister	PLN 55,946
Increasing the competitiveness of Ukrainian re- gions and developing Polish-Ukrainian economic cooperation	Ministry of Infrastructure and Economic Development	PLN 1,617,838
Polish-Ukrainian Youth Exchange	Ministry of National Educa- tion	PLN 3,958,258
New Ukrainian School 2	Centre for Educational Development/Ministry of National Education	PLN 445,424
Strengthening institutional and operational capacities of the National Bank Ukraine – continuation	Polish Financial Supervision Authority	PLN 109,872
Development projects carried out by Polish diplomatic missions		PLN 1,366,496
It's not blankly for us – 2! Improving access to psychological support of IDPs	Embassy of the Republic of Poland in Kiev	PLN 125,631
Fire protection for safety of the local community	Embassy of the Republic of Poland in Kiev	PLN 102,294
Protection of Chornohora mountain rescue sta- tion	Embassy of the Republic of Poland in Kiev	PLN 110,818
Promoting the reform of waste management sys- tem on the regional level in Ukraine	Embassy of the Republic of Poland in Kiev	PLN 127,252
Improvement of psychological and palliative me- dical care quality in Lugansk's district	Embassy of the Republic of Poland in Kiev	PLN 127,867
Supporting the implementation of the latest tech- nologies and European standards of milk proces- sing	Polish Consulate General in Lutsk	PLN 115,588
Support for newly established municipalities in the Donetsk duty in the field of fire safety	Embassy of the Republic of Poland in Kiev	PLN 610,412
Support for Crimean Tatars' social integration center in Drohobych, run by NGO Ichsan-Schyrist	Polish Consulate General in Lviv	PLN 46,634
Scholarships and costs of education		PLN 203,898,366
Thesaurus Poloniae	International Cultural Centre in Krakow/Ministry of Culture and National Heritage	PLN 52,018
Gaude Polonia Minister of Culture and National Heritage scholarship programme	National Centre for Culture	PLN 1,745,352
Scholarships for artistic academies	Ministry of Culture and National Heritage	PLN 182,250
Scholarships for an employee of the Ukrainian Research Institute of Forestry and Forest Melio- ration	Forest Research Institute	PLN 22,845
Financing the costs of educating Ukrainian citi- zens at the College of Europe in Natolin	College of Europe in Natolin	PLN 767,078
Stefan Banach Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 6,270,400

Ignacy Łukasiewicz Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 75,200
Bilateral agreements	Ministry of Science and Higher Education	PLN 32,000
Scholarship programme for Specialist Eastern Studies students at the University of Warsaw	University of Warsaw / Mi- nistry of Science and Higher Education	PLN 1,247,415
Assistance project for young scientists from sta- tes which have emerged after the dissolution of the Soviet Union, not entitled for scholarships as part of cooperation with the Polish diaspora	University of Warsaw / Mi- nistry of Science and Higher Education	PLN 1,919,809
Other estimated costs of education	Ministry of Science and Higher Education	PLN 191,584,000
Local government cooperation		PLN 119,621
Stay for children and youth from the Vinnytsia region from families affected by war in the east of Ukraine	Marshall Office of the Swie- tokrzyskie Voivodeship	PLN 29,823
Contribution for Association of the Local Demo- cracy Agencies	Association of the Local Democracy Agencies	PLN 21,311
School for young speakers – Oxford debates in the Vinnytsia oblast	Lodzkie Voivodeship/ Fo- undation for the Education and Development of Civil Society	PLN 30,774
Study Tours to Poland for Professionals	Lodzkie Voivodeship/ Fo- undation for the Education and Development of Civil Society	PLN 19,724
The role of local government in implementing the LEADER initiative in the region	Self-government of the Warminsko-Mazurskie Vo- ivodeship	PLN 10,000
Training for surgeons at the Rivne Oblast Hospital	Self-government of the Warminsko-Mazurskie Voivodeship/ Provincial Specialist Children's Hospi- tal in Olsztyn	PLN 4,989
Workshops for Ukrainian local government offi- cials	Self-government of the Warminsko-Mazurskie Vo- ivodeship	PLN 3,000
Eastern Partnership /unspecified country		PLN 2,925,769
Grants for Solidarity Fund PL		PLN 1,996,155
Support for Democracy 2019	Solidarity Fund PL	PLN 1,623,001
Countering disinformation in the information space of Ukraine, Armenia and Georgia	Democratic Society East Foundation	PLN 353,402
Training for short-term election observers. Annu- al meeting for observers	Solidarity Fund PL	PLN 19,752
Government administration projects		PLN 929,614
Culture for Local Development	Adam Mickiewicz Institute	PLN 100,000
OPEN POLAND Laboratory	Adam Mickiewicz Institute	PLN 50,000
WATCH out! Polish Filmmakers	Adam Mickiewicz Institute	PLN 93,000

V4@Theatre Critics Residency	Adam Mickiewicz Institute	PLN 50,000
I, Culture Orchestra Programme	Adam Mickiewicz Institute	PLN 173,000
International youth exchange	Ministry of National Educa- tion	PLN 434,814
Enhancing the human resources management system in the civil service of the Eastern Partner- ship countries – study visit	Chancellery of the Prime Minister	PLN 17,700
Bilateral and multilateral meetings in Poland and abroad with members of foreign delegations from countries on the list of aid recipients	Chancellery of the Prime Minister	PLN 11,100
North Africa		PLN 868,459
Algeria		PLN 128,000
Scholarships and costs of education		PLN 128,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 128,000
Egypt		PLN 191,371
Development projects carried out by Polish diplomatic missions (including humanitarian projects)		PLN 18,571
Education of refuges from Eritrea in Cairo	Embassy of the Republic of Poland in Cairo	PLN 18,571
Scholarships and costs of education		PLN 172,800
Ignacy Łukasiewicz Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 44,800
Other estimated costs of education	Ministry of Science and Higher Education	PLN 128,000
Могоссо		PLN 399,766
Development projects carried out by Polish diplomatic missions		PLN 63,766
Support for educational and rehabilitation pro- grammes of a centre for disabled people	Embassy of the Republic of Poland in Rabat	PLN 63,766
Scholarships and costs of education		PLN 336,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 336,000
Tunisia		PLN 149,321
Development projects carried out by Polish diplomatic missions		PLN 63,721
Support for 8 public medical entities in hospital care of pregnant women	Embassy of the Republic of Poland in Tunis	PLN 63,721
Scholarships and costs of education		PLN 85,600
Ignacy Łukasiewicz Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 37,600
Other estimated costs of education	Ministry of Science and Higher Education	PLN 48,000
Sub-Saharan Africa		PLN 111,715,150
Angola		PLN 2,579,474

Development projects carried out by Polish diplomatic missions		PLN 86,674
Construction of 2 class rooms, 4 WC and sewer system for a primary school and health centre at Catholic Mission in Kakolo	Embassy of the Republic of Poland in Luanda	PLN 86,674
Scholarships and costs of education		PLN 2,492,800
Ignacy Łukasiewicz Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 44,800
Programme for Sub-Saharan Africa	Ministry of Science and Higher Education	PLN 1,456,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 992,000
Benin		PLN 64,000
Scholarships and costs of education		PLN 64,000
Programme for Sub-Saharan Africa	Ministry of Science and Higher Education	PLN 64,000
Burundi		PLN 16,000
Scholarships and costs of education		PLN 16,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 16,000
Democratic Republic of the Kongo		PLN 256,000
Scholarships and costs of education		PLN 256,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 256,000
Ethiopia		PLN 809,744
Development projects carried out by Polish diplomatic missions		PLN 309,244
Improvement of the quality of the pre-school education in SNPR	Embassy of the Republic of Poland in Addis Ababa	PLN 51,553
Support to the clinic in Alemtena 2018	Embassy of the Republic of Poland in Addis Ababa	PLN 68,978
Support to the Bushulo Health Center	Embassy of the Republic of Poland in Addis Ababa	PLN 101,101
Support to the local community in AIDS preven- tion	Embassy of the Republic of Poland in Addis Ababa	PLN 69,014
Support to the kindergarten in Alemtena 2018	Embassy of the Republic of Poland in Addis Ababa	PLN 18,599
Scholarships and costs of education		PLN 500,500
Ignacy Łukasiewicz Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 324,500
Programme for Sub-Saharan Africa	Ministry of Science and Higher Education	PLN 96,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 80,000
Gabon		PLN 16,000
Scholarships and costs of education		PLN 16,000

Other estimated costs of education	Ministry of Science and Higher Education	PLN 16,000
Gambia		PLN 32,000
Scholarships and costs of education		PLN 32,000
Programme for Sub-Saharan Africa	Ministry of Science and Higher Education	PLN 32,000
Ghana		PLN 316,800
Scholarships and costs of education		PLN 316,800
Ignacy Łukasiewicz Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 44,800
Programme for Sub-Saharan Africa	Ministry of Science and Higher Education	PLN 80,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 192,000
Guinea		PLN 16,000
Scholarships and costs of education		PLN 16,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 16,000
Guinea-Bissau		PLN 16,000
Scholarships and costs of education		PLN 16,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 16,000
Cameroon		PLN 187,901
Humanitarian aid		PLN 171,901
Restore vision - ophthalmic surgery for refugees from the Central African Republic and the poor inhabitants of Cameroon	Redemptoris Missio Huma- nitarian Aid Foundation	PLN 35,581
Medical assistance for refugees from the Central African Republic staying at the Garoua-Boulai camp in Cameroon	Redemptoris Missio Huma- nitarian Aid Foundation	PLN 136,320
Scholarships and costs of education		PLN 16,000
Programme for Sub-Saharan Africa	Ministry of Science and Higher Education	PLN 16,000
Kenya		PLN 19,486,541
Polish Development Assistance (call for propo- sals procedure)		PLN 3,901,320
ECD Afya! Improving sanitary conditions and pro- moting health of ECD children from the informal settlement of Mathare in Nairobi	Partners Poland Foundation	PLN 637,390
Livelihoods improvements through integrated and environmental friendly employment develop- ment in South Kenya	Polish Humanitarian Action	PLN 769,568
Improving the quality of vocational education in Kenya through modernization and equipment of library and workshops	Salesian Missionary Volun- tary Service – Youth for the World	PLN 24,449
Capacity-building and addressing inequalities in development of fire brigade and disaster manage- ment systems in Kenya	Polish Center for Internatio- nal Aid	PLN 802,007

Provision of training and equipment for Fire Bri- gade units in Kenya	Polish Center for Internatio- nal Aid	PLN 909,931
School for all - improving educational and life opportunities of children with disabilities in the rural and semi - arid areas of Mbita Constituency	Partners Poland Foundation	PLN 757,975
Polish Aid Volunteering Programme		PLN 77,843
Midwife in Africa-Kithathu	Redemptoris Missio Huma- nitarian Aid Foundation	PLN 77,843
Humanitarian aid (provided through multilateral channel)		PLN 1,500,000
Voluntary contribution to support the organisa- tion's activities for Kenya	United Nations World Food Programme	PLN 1,500,000
Development projects carried out by Polish diplomatic missions		PLN 264,238
Engaging Lamu's youth to promote health and well-being through the Safari Doctors Health Ambassadors program	Embassy of the Republic of Poland in Nairobi	PLN 104,438
Somo Youth Project	Embassy of the Republic of Poland in Nairobi	PLN 71,393
Installation of solar water heating system at Ny- amira County Referral Hospital	Embassy of the Republic of Poland in Nairobi	PLN 44,711
Music Keyboard Laboratory	Embassy of the Republic of Poland in Nairobi	PLN 43,697
Scholarships and costs of education		PLN 434,000
Ignacy Łukasiewicz Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 82,000
Programme for Sub-Saharan Africa	Ministry of Science and Higher Education	PLN 256,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 96,000
Credit agreements		PLN 13,309,140
Agreement between the Government of the Re- public of Poland and the Government of Kenya of 22 September 2015 on granting tied aid credit	Ministry of Finance	PLN 13,309,140
Congo		PLN 144,000
Scholarships and costs of education		PLN 144,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 144,000
Liberia		PLN 2,154
Government administration projects		PLN 2,154
UNMIL	National Police Headquar- ters	PLN 2,154
Madagascar		PLN 85,245
Development projects carried out by Polish diplomatic missions		PLN 85,245
Construction of the primary school in the Ankit- siky Maropapango village	Embassy of the Republic of Poland in Nairobi	PLN 85,245
Mali		PLN 37,600

Scholarships and costs of education		PLN 37,600
Ignacy Łukasiewicz Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 37,600
Mauritius		PLN 48,000
Scholarships and costs of education		PLN 48,000
Programme for Sub-Saharan Africa	Ministry of Science and Higher Education	PLN 48,000
Nigeria		PLN 2,488,500
Bilateral assistance provided through multilate- ral channel		PLN 1,000,000
Activities of the Office of the Special Represen- tative of the Secretary-General for Children and Armed Conflict in Nigeria	Office of the Special Repre- sentative of the Secretary- -General for Children and Armed Conflict	PLN 1,000,000
Scholarships and costs of education		PLN 1,488,500
Ignacy Łukasiewicz Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 560,500
Programme for Sub-Saharan Africa	Ministry of Science and Higher Education	PLN 16,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 912,000
Republic of South Africa		PLN 125,896
Development projects carried out by Polish diplomatic missions		PLN 93,896
Organizing a house to support inclusive educa- tion for the blind children	Embassy of the Republic of Poland in Pretoria	PLN 72,228
Building a reinforced concrete roof slab over a part of the nursery school in Lyndhurst	Embassy of the Republic of Poland in Pretoria	PLN 21,668
Building a reinforced concrete roof slab over a	Embassy of the Republic of	PLN 21,668 PLN 32,000
Building a reinforced concrete roof slab over a part of the nursery school in Lyndhurst	Embassy of the Republic of	
Building a reinforced concrete roof slab over a part of the nursery school in Lyndhurst Scholarships and costs of education	Embassy of the Republic of Poland in Pretoria Ministry of Science and	PLN 32,000
Building a reinforced concrete roof slab over a part of the nursery school in Lyndhurst Scholarships and costs of education Other estimated costs of education	Embassy of the Republic of Poland in Pretoria Ministry of Science and	PLN 32,000 PLN 32,000
Building a reinforced concrete roof slab over a part of the nursery school in Lyndhurst Scholarships and costs of education Other estimated costs of education Central African Republic	Embassy of the Republic of Poland in Pretoria Ministry of Science and	PLN 32,000 PLN 32,000 PLN 563,743
Building a reinforced concrete roof slab over a part of the nursery school in Lyndhurst Scholarships and costs of education Other estimated costs of education Central African Republic Humanitarian aid Reconstruction of houses in Bocaranga in the	Embassy of the Republic of Poland in Pretoria Ministry of Science and Higher Education Capuchins and Missions	PLN 32,000 PLN 32,000 PLN 563,743 PLN 563,743
Building a reinforced concrete roof slab over a part of the nursery school in Lyndhurst Scholarships and costs of education Other estimated costs of education Central African Republic Humanitarian aid Reconstruction of houses in Bocaranga in the Central African Republic Fighting river blindness in the Central African	Embassy of the Republic of Poland in Pretoria Ministry of Science and Higher Education Capuchins and Missions Foundation Redemptoris Missio Huma-	PLN 32,000 PLN 32,000 PLN 563,743 PLN 563,743 PLN 451,399
Building a reinforced concrete roof slab over a part of the nursery school in Lyndhurst Scholarships and costs of education Other estimated costs of education Central African Republic Humanitarian aid Reconstruction of houses in Bocaranga in the Central African Republic Fighting river blindness in the Central African Republic - a pilot mission Making medical goods available from The Mate- rial Reserves Agency (goods which are excesses	Embassy of the Republic of Poland in Pretoria Ministry of Science and Higher Education Capuchins and Missions Foundation Redemptoris Missio Huma- nitarian Aid Foundation Capuchins and Missions	PLN 32,000 PLN 32,000 PLN 563,743 PLN 563,743 PLN 451,399 PLN 109,041
Building a reinforced concrete roof slab over a part of the nursery school in Lyndhurst Scholarships and costs of education Other estimated costs of education Central African Republic Humanitarian aid Reconstruction of houses in Bocaranga in the Central African Republic Fighting river blindness in the Central African Republic - a pilot mission Making medical goods available from The Mate- rial Reserves Agency (goods which are excesses in medical strategic reserves)	Embassy of the Republic of Poland in Pretoria Ministry of Science and Higher Education Capuchins and Missions Foundation Redemptoris Missio Huma- nitarian Aid Foundation Capuchins and Missions	PLN 32,000 PLN 32,000 PLN 563,743 PLN 563,743 PLN 451,399 PLN 109,041 PLN 3,302
Building a reinforced concrete roof slab over a part of the nursery school in Lyndhurst Scholarships and costs of education Other estimated costs of education Central African Republic Humanitarian aid Reconstruction of houses in Bocaranga in the Central African Republic Fighting river blindness in the Central African Republic - a pilot mission Making medical goods available from The Mate- rial Reserves Agency (goods which are excesses in medical strategic reserves) Cape Verde	Embassy of the Republic of Poland in Pretoria Ministry of Science and Higher Education Capuchins and Missions Foundation Redemptoris Missio Huma- nitarian Aid Foundation Capuchins and Missions	PLN 32,000 PLN 32,000 PLN 563,743 PLN 563,743 PLN 451,399 PLN 109,041 PLN 3,302 PLN 60,800

Programme for Sub-Saharan Africa	Ministry of Science and Higher Education	PLN 16,000
Rwanda		PLN 337,301
Polish Aid Volunteering Programme		PLN 75,633
Medical help for Health Centre in Rushaki in Rwanda	Redemptoris Missio Huma- nitarian Aid Foundation	PLN 75,633
Development projects carried out by Polish diplomatic missions		PLN 21,668
To reinforce educational potential at EIBC thro- ugh English course	Embassy of the Republic of Poland in Dar es Salaam	PLN 21,668
Scholarships and costs of education		PLN 240,000
Programme for Sub-Saharan Africa	Ministry of Science and Higher Education	PLN 144,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 96,000
Senegal		PLN 1,168,661
Polish Development Assistance (call for proposals procedure)		PLN 607,658
Improvement of access to sanitation and raise of hygiene awareness in the district of Kebemer, Senegal	Navegadores Society	PLN 607,658
Bilateral assistance provided through multilate- ral channel		PLN 277,046
OECD activities in Senegal	Organisation for Economic Co-operation and Develop- ment (OECD)	PLN 277,046
Development projects carried out by Polish diplomatic missions		PLN 169,956
Additional equipment for the Pouponnière des Sœurs Franciscaines de Marie orphanage in Da- kar	Embassy of the Republic of Poland in Dakar	PLN 23,442
Additional equipment for Sainte Angèle Merci kindergarten and Saint Charbel Makhlouf primary school in Sandiara	Embassy of the Republic of Poland in Dakar	PLN 62,923
Purchase of the karité press for the GIE women's co-operative in Kédougou	Embassy of the Republic of Poland in Dakar	PLN 32,487
Introduction of digital microscopy to improve me- dical pathology diagnostics and training at Grand Yoff hospital – Medical Faculty UCAD	Embassy of the Republic of Poland in Dakar	PLN 51,104
Scholarships and costs of education		PLN 114,000
Ignacy Łukasiewicz Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 34,000
Programme for Sub-Saharan Africa	Ministry of Science and Higher Education	PLN 64,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 16,000
Somalia		PLN 268,027
Humanitarian aid		PLN 268,027

Immediate water and sanitation for the most ne- edy families in internally displaced persons camps in South Central-Eastern Somalia 2018	Polish Humanitarian Action	PLN 268,027
Sudan		PLN 88,221
Development projects carried out by Polish diplomatic missions		PLN 72,221
Purchase of equipment for multimedial micro- scopic lab in a university for women in Sudan	Embassy of the Republic of Poland in Cairo	PLN 72,221
Scholarships and costs of education		PLN 16,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 16,000
South Sudan		PLN 1,972,000
Humanitarian aid		PLN 1,972,000
Food aid in South Sudan	Polish Medical Mission	PLN 1,972,000
Tanzania		PLN 76,582,123
Polish Development Assistance (call for propo- sals procedure)		PLN 3,299,995
The development of cashew processing sector in Tanzania	Cultures of the World Foun- dation	PLN 489,925
Improvement of access to pre-school education of children in the region of Dar es Salaam	Opus Aid Ad Gentes	PLN 897,983
Polish Mission for Education - handicaping edu- cation chances of children from Ulyankulu refu- gee camp	Wayair Foundation (former- ly U Łejerów Foundation)	PLN 405,965
Treatment quality enhancement in surgical, maternal & paediatric care in Lindi and Mtwara regions in Tanzania	Polish Medical Mission	PLN 603,191
Improving Sanitation and Hygiene Practices among pupils of Ntunduu Primary School and local villages	Christian Charity Service	PLN 588,033
Mapper Tandale - construction of a nursery with sanitary facilities for children from Tandale - Dar Es Salaam's district in Tanzania	European Meeting Centre - Nowy Staw Foundation	PLN 314,897
Polish Aid Volunteering Programme		PLN 105,699
Wanaweza! A chance for a better future. Educa- ting Sukuma women, youth in need and Albino children	Association of African Missions, the SOLIDARNI Charity and Volunteer Work Centre	PLN 59,941
Innovations in education - supporting technical education in Dodoma with modern teaching methods	Salesian Missionary Volun- tary Service – Youth for the World	PLN 45,758
Government administration projects		PLN 162,000
Preservation of historical monuments	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 162,000
Development projects carried out by Polish		PLN 343,466
diplomatic missions		

Provision of back-up generator for Jordan Univer- sity College	Embassy of the Republic of Poland in Dar es Salaam	PLN 84,760
Training of Tanzanian firefighters	Embassy of the Republic of Poland in Dar es Salaam	PLN 14,430
Rehabilitation and retooling of Dairy Technology Unit at LITA-Tengeru Campus	Embassy of the Republic of Poland in Dar es Salaam	PLN 49,189
Equipment for a surgical clinic of the Roman Catholic Diocese in Mtwara	Embassy of the Republic of Poland in Dar es Salaam	PLN 118,858
Implementation of "Enterprenaulism in Creative Sector" course in Dhow Countries Music Acade- my	Embassy of the Republic of Poland in Dar es Salaam	PLN 12,640
Scholarships and costs of education		PLN 100,500
Ignacy Łukasiewicz Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 20,500
Programme for Sub-Saharan Africa	Ministry of Science and Higher Education	PLN 48,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 32,000
Credit agreements		PLN 72,570,463
Agreement between the Government of the Re- public of Poland and the Government of Tanzania of 28 September 2015 on granting tied aid credit	Ministry of Finance	PLN 72,570,463
Uganda		PLN 1,056,616
Polish Aid Volunteering Programme		PLN 80,321
Formation of right behaviors and raising standard of education by care and educational work	Salesian Missionary Volun- tary Service – Youth for the World	PLN 80,321
Humanitarian aid		PLN 707,835
Support for the Sudanese refugee camp in Pala- bek, Uganda	Salesian Missionary Volun- tary Service – Youth for the World	PLN 707,835
Development projects carried out by Polish diplomatic missions		PLN 204,460
Expansion of CSCA community development program, acquiring premises for various activities and shelter	Embassy of the Republic of Poland in Nairobi	PLN 80,556
Upgrading of the Koja Heath Center - equipping the maternity and the labour room, renovation and training	Embassy of the Republic of Poland in Nairobi	PLN 123,903
Scholarships and costs of education		PLN 64,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 64,000
Zambia		PLN 95,755
Polish Aid Volunteering Programme		PLN 34,362
Dentist in Africa - Zambia	Redemptoris Missio Huma- nitarian Aid Foundation	PLN 34,362
Development projects carried out by Polish diplomatic missions		PLN 61,394

Replacement of corroded and licking roofs over workshops for the Salesian Educational Center in Chingola	Embassy of the Republic of Poland in Pretoria	PLN 61,394
Zimbabwe		PLN 1,377,005
Development projects carried out by Polish diplomatic missions		PLN 65,005
Construction and equipment for a Community Apiculture Centre in Imire wildlife conservancy	Embassy of the Republic of Poland in Pretoria	PLN 65,005
Scholarships and costs of education		PLN 1,312,000
Programme for Sub-Saharan Africa	Ministry of Science and Higher Education	PLN 448,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 864,000
Africa/unspecified country		PLN 1,417,042
Bilateral assistance provided through multilate- ral channel		PLN 230,000
Programme to fight obstetric fistula in Africa	United Nations Population Fund (UNFPA)	PLN 230,000
Scholarships and costs of education		PLN 1,187,042
English-language studies for students of religious minorities from territories subject to discrimina- tion and violence, particularly from Africa	Cardinal Stefan Wyszyński University	PLN 1,187,042
Latin America		PLN 1,873,490
Argentina		PLN 73,490
Government administration projects		PLN 57,490
Documentary activities in Argentina to preserve and consolidate archive resources	Polish Academy of Arts and Sciences	PLN 57,490
Scholarships and costs of education		PLN 16,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 16,000
Brazil		PLN 251,000
Government administration projects		PLN 32,000
Preservation of historical monuments	POLONIKA the National Institute of Polish Cultural Heritage Abroad	PLN 32,000
Scholarships and costs of education		PLN 219,000
Scholarships for artistic academies	Ministry of Culture and National Heritage	PLN 43,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 176,000
Dominican Republic		PLN 32,000
Scholarships and costs of education		PLN 32,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 32,000
Ecuador		PLN 16,000
Scholarships and costs of education		PLN 16,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 16,000
Guyana		PLN 16,000

Scholarships and costs of education		PLN 16,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 16,000
Jamaica		PLN 16,000
Scholarships and costs of education		PLN 16,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 16,000
Colombia		PLN 1,052,000
Scholarships and costs of education		PLN 1,052,000
Ignacy Łukasiewicz Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 940,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 112,000
Cuba		PLN 32,000
Scholarships and costs of education		PLN 32,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 32,000
Mexico		PLN 300,500
Scholarships and costs of education		PLN 300,500
Ignacy Łukasiewicz Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 136,000
Scholarships for artistic academies	Ministry of Culture and National Heritage	PLN 4,500
Other estimated costs of education	Ministry of Science and Higher Education	PLN 160,000
Peru		PLN 52,500
Scholarships and costs of education		PLN 52,500
Ignacy Łukasiewicz Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 20,500
Other estimated costs of education	Ministry of Science and Higher Education	PLN 32,000
Venezuela		PLN 32,000
Scholarships and costs of education		PLN 32,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 32,000
Central and South Asia		PLN 198,482,257
Afghanistan		PLN 2,202,400
Bilateral assistance provided through multilate- ral channel		PLN 2,000,000
Contribution for Afghanistan Reconstruction Trust Fund	Afghanistan Reconstruction Trust Fund (ARTF)	PLN 1,000,000
Contribution to Law and Order Trust Fund for Afghanistan	United Nations Develop- ment Programme (UNDP)	PLN 1,000,000
Scholarships and costs of education		PLN 202,400

Other scholarships – individual decision of the Minister of Science and Higher Education	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 42,400
Other estimated costs of education	Ministry of Science and Higher Education	PLN 160,000
Bangladesh		PLN 288,000
Scholarships and costs of education		PLN 288,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 288,000
India		PLN 4,820,694
Development projects carried out by Polish diplomatic missions (including humanitarian projects)		PLN 91,344
Renovation of the existing school building and its adaptation as a hostel for visually impaired boys from high school	Embassy of the Republic of Poland in New Delhi	PLN 57,771
Empowering 30 displaced refugee women thro- ugh job oriented skill training, personality deve- lopment and job placement	Embassy of the Republic of Poland in New Delhi	PLN 33,573
Scholarships and costs of education		PLN 4,729,350
Ignacy Łukasiewicz Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 249,350
Other estimated costs of education	Ministry of Science and Higher Education	PLN 4,480,000
Kazakhstan		PLN 4,305,958
Government administration projects		PLN 69,857
Preservation of historical monuments	Ministry of Culture and National Heritage	PLN 69,857
Scholarships and costs of education		PLN 4,236,101
Ignacy Łukasiewicz Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 102,000
Bilateral agreements	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 700,800
Assistance project for young scientists from sta- tes which have emerged after the dissolution of the Soviet Union	University of Warsaw / Mi- nistry of Science and Higher Education	PLN 142,301
Scholarships for artistic academies	Ministry of Culture and National Heritage	PLN 25,000
Other scholarships - individual decision of the Minister of Science and Higher Education	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 34,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 3,232,000

Kyrgyzstan		PLN 944,294
Government administration projects		PLN 19,410
Preservation of historical monuments	Ministry of Culture and National Heritage	PLN 19,410
Development projects carried out by Polish diplomatic missions		PLN 125,097
Improvement of living conditions of villages in Kyzył-Suu region of south of Kyrgyzstan	Embassy of the Republic of Poland in Astana	PLN 125,097
Scholarships and costs of education		PLN 799,787
Assistance project for young scientists from sta- tes which have emerged after the dissolution of the Soviet Union	University of Warsaw / Mi- nistry of Science and Higher Education	PLN 72,987
Other scholarships – individual decision of the Minister of Science and Higher Education	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 118,800
Other estimated costs of education	Ministry of Science and Higher Education	PLN 608,000
Myanmar (Burma)		PLN 181,230,876
Polish Development Assistance (call for propo- sals procedure)		PLN 602,820
Myanmar - maternal and child health, educational and WASH activities in Irrawaddy Delta	Polish Medical Mission	PLN 602,820
Development projects carried out by Polish diplomatic missions		PLN 326,558
Improvement of the infrastructure of the prima- ry school for children of Burmese refugees and minorities on Thai-Burmese border	Embassy of the Republic of Poland in Bangkok	PLN 16,707
Training programme for teachers working at schools near Thai-Burmese border	Embassy of the Republic of Poland in Bangkok	PLN 27,064
Supporting water supply and primary healthcare service to improve the livelihood situation of the people in Shwe Kyin Township (Bago Region)	Embassy of the Republic of Poland in Bangkok	PLN 84,882
Basic education middle school upgrading in the Kyar Phyu village, Wakema township	Embassy of the Republic of Poland in Bangkok	PLN 64,644
Empowering young teachers and leaders for Myanmar	Embassy of the Republic of Poland in Bangkok	PLN 18,057
Primary school building development and refurbi- shing in Wakema township	Embassy of the Republic of Poland in Bangkok	PLN 115,204
Scholarships and costs of education		PLN 20,500
Ignacy Łukasiewicz Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 20,500
Credit agreements		PLN 180,280,999
Agreement between the Government of the Republic of Poland and the Government of My- anmar of 11 April 2017 on granting tied aid credit	Ministry of Finance	PLN 180,280,999
Nepal		PLN 13,479
Development projects carried out by Polish diplomatic missions		PLN 13,479

Improving the quality of Patient examination at Ramlal Golchha Eye Hospital Foundation	Embassy of the Republic of Poland in New Delhi	PLN 13,479
Pakistan		PLN 332,726
Development projects carried out by Polish diplomatic missions		PLN 63,926
Implementation of IT infrastructure in Kaghan Memorial School Central Library to allow access to online learning resources	Embassy of the Republic of Poland in Islambad	PLN 63,926
Scholarships and costs of education		PLN 268,800
Ignacy Łukasiewicz Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 44,800
Other estimated costs of education	Ministry of Science and Higher Education	PLN 224,000
Tajikistan		PLN 976,658
Development projects carried out by Polish diplomatic missions		PLN 46,842
Introduction of a multimedia educational system at the Veterinary Faculty of Tajik Agrarian Univer- sity Shirinsho Shotemur (TAU) in Dushanbe	Embassy of the Republic of Poland in Tashkent	PLN 46,842
Scholarships and costs of education		PLN 929,816
Assistance project for young scientists from sta- tes which have emerged after the dissolution of the Soviet Union, not entitled for scholarships as part of cooperation with the Polish diaspora	University of Warsaw / Mi- nistry of Science and Higher Education	PLN 49,816
Other estimated costs of education	Ministry of Science and Higher Education	PLN 880,000
Turkmenistan		PLN 180,000
Scholarships and costs of education		PLN 180,000
Other scholarships – individual decision of the Minister of Science and Higher Education	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 68,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 112,000
Uzbekistan		PLN 3,187,172
Government administration projects		PLN 625,600
Preservation of historical monuments	Budimex P. Cieślicki/ Mini- stry of Culture and National Heritage	PLN 625,600
Development projects carried out by Polish diplomatic missions		PLN 46,842
Introduction of a multimedia educational system at the Samarkand Agricultural Institute in the field of veterinary parasitology	Embassy of the Republic of Poland in Tashkent	PLN 46,842
Scholarships and costs of education		PLN 2,514,730
Assistance project for young scientists from sta- tes which have emerged after the dissolution of the Soviet Union, not entitled for scholarships as part of cooperation with the Polish diaspora	University of Warsaw / Mi- nistry of Science and Higher Education	PLN 306,730

Other estimated costs of education	Ministry of Science and Higher Education	PLN 2,208,000
Middle East		PLN 60,693,498
Iraq		PLN 12,534,471
Humanitarian aid (including multilateral chan- nel)		PLN 11,720,871
Emergency assistance and subsidiary social as- sistance for the most vulnerable persons in Erbil and Dohuk province	Polish Humanitarian Action	PLN 999,985
Medical aid in Dohuk and Erbil region in Iraqi Kurdistan for IDPs, refugees and host community	Club of Catholic Intelligent- sia	PLN 999,691
Support for basic medical care, improvement of hygiene conditions and medical education of the refugees, IDP's and local population	Polish Medical Mission	PLN 1,291,534
Providing Primary and Gynaecological Health Care in Erbil and Dohuk Governorates	Caritas Poland	PLN 1,499,790
Funding Facility for Stabilisation UNDP	United Nations Develop- ment Programme (UNDP)	PLN 5,000,000
Voluntary contribution to ICR humanitarian acti- vities in Iraq	International Committee of the Red Cross	PLN 1,200,000
Support for injured Yazidi families through the purchase of livestock	Eagle Guard Foundation	PLN 714,701
Making medical goods available from The Mate- rial Reserves Agency (goods which are excesses in medical strategic reserves)	Aid to the Church in Need	PLN 15,169
Scholarships and costs of education		PLN 813,600
Ignacy Łukasiewicz Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 89,600
Other scholarships – individual decision of the Minister of Science and Higher Education	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 340,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 384,000
Iran		PLN 654,400
Government administration projects		PLN 200,000
Preservation of historical monuments	Armenian Foundation/ Mi- nistry of Culture and Natio- nal Heritage	PLN 200,000
Scholarships and costs of education		PLN 454,400
Ignacy Łukasiewicz Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 134,400
Other estimated costs of education	Ministry of Science and Higher Education	PLN 320,000
V		DIN 04 200
Yemen		PLN 91,200

Ignacy Łukasiewicz Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 75,200
Scholarships under bilateral agreements	Ministry of Science and Higher Education	PLN 16,000
Jordan		PLN 10,463,040
Humanitarian aid		PLN 9,819,854
Support for Syrian refugees in the Zaatari Refu- gee Camp and Jordanians in the Mafraq and Irbid Governorate	Polish Medical Mission	PLN 700,556
Supporting for basic maternal, newborn and child healthcare and medical education for local com- munity, IDP's and Syrian refugees in the Gover- norate	Polish Medical Mission	PLN 2,216,207
Supporting shelter needs of Syrian refugees and vulnerable Jordanians	Caritas Poland	PLN 2,245,614
Providing medical care for children and families as well as vocational training and social care for young people living in Jordan's camps 2018	UNICEF Poland	PLN 4,052,962
Purchase and distribution of children's clothing sets in the Syrian refugee camps in Jordan 2018	UNICEF Poland	PLN 604,515
Development projects carried out by Polish diplomatic missions		PLN 342,386
Providing the new established medlab in public health clinic in Dulaylil with equipment	Embassy of the Republic of Poland in Amman	PLN 108,815
Purchasing of X-Ray device with protection shields for JHAS medical clinic in Medical Service Center close to informal Syrian refugee camp	Embassy of the Republic of Poland in Amman	PLN 127,015
Establishing of fully equipped sewing laboratory in Madaba	Embassy of the Republic of Poland in Amman	PLN 69,048
Providing the Hadiqet Tounes School in Irbid with computer lab	Embassy of the Republic of Poland in Amman	PLN 37,508
Scholarships and costs of education		PLN 300,800
Ignacy Łukasiewicz Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 44,800
Other estimated costs of education	Ministry of Science and Higher Education	PLN 256,000
Lebanon		PLN 18,526,681
Humanitarian aid		PLN 18,168,387
Securing Shelter for the Most Vulnerable Syrian Refugee Families in Northern Lebanon	Polish Center for Internatio- nal Aid	PLN 1,248,374
Improving shelter conditions during the winter season in Informal Settlements and Improving Access to Education and Primary Health Care	Polish Center for Internatio- nal Aid	PLN 1,244,572
Stabilization of the humanitarian situation of Syrian refugees in Akkar through provision of shelter assistance and access to basic health care	Polish Center for Internatio- nal Aid	PLN 3,748,081

Contribution to the United Nations Human Set- tlements Programme (UN-HABITAT) in Lebanon	United Nations Human Settlements Programme (UN-HABITAT)	PLN 4,748,991
Rehabilitation of Lebanese schools with Syrian refugee children and development of school capacities	Deutsche Gesellschaft fur Internationale Zusamme- narbeit (GIZ)	PLN 4,249,200
New shelters for the winter season for 1,600 refugee families in Lebanon 2017	Polish Center for Internatio- nal Aid	PLN 2,929,169
Government administration projects		PLN 126,000
Preservation of historical monuments	Armenian Foundation/ Mi- nistry of Culture and Natio- nal Heritage	PLN 126,000
Development projects carried out by Polish diplomatic missions		PLN 216,293
Promotion of ecology in Kasidha Valley	Embassy of the Republic of Poland in Beirut	PLN 107,981
Safe Parks- prevention and support for abused children and youth	Embassy of the Republic of Poland in Beirut	PLN 108,312
Scholarships and costs of education		PLN 16,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 16,000
Palestine		PLN 5,290,450
Polish Development Assistance (call for propo- sals procedure)		PLN 3,505,758
Optimizing the use of conventional and non-co- nventional water for irrigation towards rural de- velopment and women and youth empowerment, Palestine	Polish Center for Internatio- nal Aid	PLN 1,590,526
Certification and improving professionalism of producer-consumer cooperatives' group, Palesti- ne	Polish Center for Internatio- nal Aid	PLN 969,565
Supporting social inclusion of people with disabi- lities in the Bethlehem governorate	Caritas Poland	PLN 945,667
Development projects carried out by Polish diplomatic missions		PLN 873,693
Improving economic opportunities of youth in the West Bank by enhancing entrepreneurship environment	The Representative Office of Poland in Ramallah	PLN 106,790
Improving access to health services among the marginalized population of Nablus Old City thro- ugh renovation of Health Clinic	The Representative Office of Poland in Ramallah	PLN 126,802
Enhancing economic situation of young women in Jerusalem through creation of new employment opportunities	The Representative Office of Poland in Ramallah	PLN 106,809
Enhancing access to rehabilitation services for	The Representative Office	PLN 125,233
children with disabilities through facilities' reno- vation at Al Nahda Center in Ramallah	of Poland in Ramallah	

Improving quality of education in Amro School at Old City Hebron through transformation of unused plot into a school sportsground	The Representative Office of Poland in Ramallah	PLN 167,324
Increasing economic opportunities of Beduin wo- men in Jerusalem District through employment generation	The Representative Office of Poland in Ramallah	PLN 126,589
Bilateral assistance provided through multilate- ral channel		PLN 430,000
Contribution to the UNDEF activities in Palestine	United Nations Democracy Fund UNDEF	PLN 250,000
Support for the United Nations Mine Action Service UNMAS in Palestine - Gaza Emergency Response	United Nations Mine Action Service UNMAS	PLN 180,000
Scholarships and costs of education		PLN 481,000
Ignacy Łukasiewicz Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 295,000
Other scholarships – individual decision of the Minister of Science and Higher Education	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 170,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 16,000
Syria		PLN 13,133,257
Humanitarian aid (including multilateral channel and development projects carried out by Polish		PLN 12,845,257
diplomatic missions)		
diplomatic missions) Assistance in purchasing equipment of educatio- nal rooms at the Jesuit Cultural Forum HOMS	Embassy of the Republic of Poland in Damascus	PLN 37,378
Assistance in purchasing equipment of educatio-	· · ·	PLN 37,378 PLN 122,362
Assistance in purchasing equipment of educatio- nal rooms at the Jesuit Cultural Forum HOMS Assistance in purchasing equipment of the local	Poland in Damascus Embassy of the Republic of	· · · · · · · · · · · · · · · · · · ·
Assistance in purchasing equipment of educatio- nal rooms at the Jesuit Cultural Forum HOMS Assistance in purchasing equipment of the local center in Jaramana Assistance in building finishing of the local center	Poland in DamascusEmbassy of the Republic of Poland in DamascusEmbassy of the Republic of	PLN 122,362
Assistance in purchasing equipment of educatio- nal rooms at the Jesuit Cultural Forum HOMS Assistance in purchasing equipment of the local center in Jaramana Assistance in building finishing of the local center in Kafroun Support in the renovation of the building of the	Poland in DamascusEmbassy of the Republic of Poland in DamascusEmbassy of the Republic of Poland in DamascusEmbassy of the Republic of Sembassy of the Republic of	PLN 122,362 PLN 119,176
Assistance in purchasing equipment of educatio- nal rooms at the Jesuit Cultural Forum HOMS Assistance in purchasing equipment of the local center in Jaramana Assistance in building finishing of the local center in Kafroun Support in the renovation of the building of the local center in Safita Broadening the scope of activities of the commu-	Poland in DamascusEmbassy of the Republic of Poland in Damascus	PLN 122,362 PLN 119,176 PLN 108,342
Assistance in purchasing equipment of educatio- nal rooms at the Jesuit Cultural Forum HOMS Assistance in purchasing equipment of the local center in Jaramana Assistance in building finishing of the local center in Kafroun Support in the renovation of the building of the local center in Safita Broadening the scope of activities of the commu- nity center in Safita Regional Plan 2018-2019 in response to the	Poland in DamascusEmbassy of the Republic of Poland in DamascusUnited Nations High Com- missioner for Refugees	PLN 122,362 PLN 119,176 PLN 108,342 PLN 108,342
Assistance in purchasing equipment of educatio- nal rooms at the Jesuit Cultural Forum HOMS Assistance in purchasing equipment of the local center in Jaramana Assistance in building finishing of the local center in Kafroun Support in the renovation of the building of the local center in Safita Broadening the scope of activities of the commu- nity center in Safita Regional Plan 2018-2019 in response to the crisis in Syria	Poland in DamascusEmbassy of the Republic of Poland in DamascusUnited Nations High Com- missioner for Refugees (UNHCR)Father Werenfried Founda-	PLN 122,362 PLN 119,176 PLN 108,342 PLN 108,342 PLN 1,362,930
Assistance in purchasing equipment of educatio- nal rooms at the Jesuit Cultural Forum HOMS Assistance in purchasing equipment of the local center in Jaramana Assistance in building finishing of the local center in Kafroun Support in the renovation of the building of the local center in Safita Broadening the scope of activities of the commu- nity center in Safita Regional Plan 2018-2019 in response to the crisis in Syria Aid for War Victims, Ghouta 2018	Poland in DamascusEmbassy of the Republic of Poland in DamascusUnited Nations High Commissioner for Refugees (UNHCR)Father Werenfried Founda- tion	PLN 122,362 PLN 119,176 PLN 108,342 PLN 108,342 PLN 1,362,930 PLN 965,253
Assistance in purchasing equipment of educatio- nal rooms at the Jesuit Cultural Forum HOMS Assistance in purchasing equipment of the local center in Jaramana Assistance in building finishing of the local center in Kafroun Support in the renovation of the building of the local center in Safita Broadening the scope of activities of the commu- nity center in Safita Regional Plan 2018-2019 in response to the crisis in Syria Aid for War Victims, Ghouta 2018 Medical assistance for war victims in Syria, 2018 Medical assistance for Eastern Ghouta in Syria	Poland in DamascusEmbassy of the Republic of Poland in DamascusUnited Nations High Com- missioner for Refugees (UNHCR)Father Werenfried Founda- tionPolish Medical Mission	PLN 122,362 PLN 119,176 PLN 108,342 PLN 108,342 PLN 1,362,930 PLN 965,253 PLN 1,979,000

Nutritional and hygienic support to those in need of Aleppo residents in Syria	Club of Catholic Intelligent- sia	PLN 810,000
Comprehensive help for the most needy families in Aleppo	Caritas Poland	PLN 710,824
Scholarships and costs of education		PLN 288,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 288,000
Far East		PLN 12,849,409
China		PLN 912,000
Scholarships and costs of education		PLN 912,000
Scholarships under bilateral agreements	Ministry of Science and Higher Education	PLN 640,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 272,000
Philippines		PLN 277,112
Bilateral assistance provided through multilate- ral channel		PLN 213,112
Voluntary contribution to the OECD Southeast Asia Regional Programme	Organisation for Economic Cooperation and Develop- ment (OECD)	PLN 213,112
Scholarships and costs of education		PLN 64,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 64,000
Indonesia		PLN 2,402,605
Development projects carried out by Polish diplomatic missions		PLN 42,605
	Embassy of the Republic of Poland in Jakarta	PLN 42,605 PLN 42,605
diplomatic missions Working Together in Addressing the Stunting Cases Among Under-Two Years Old Children at Puskesmas Timung, Manggarai, Flores, NTT,	<i>,</i> .	
diplomatic missions Working Together in Addressing the Stunting Cases Among Under-Two Years Old Children at Puskesmas Timung, Manggarai, Flores, NTT, Indonesia	<i>,</i> .	PLN 42,605
diplomatic missions Working Together in Addressing the Stunting Cases Among Under-Two Years Old Children at Puskesmas Timung, Manggarai, Flores, NTT, Indonesia Scholarships and costs of education	Poland in Jakarta Polish National Agency for Academic Exchange/Mini- stry of Science and Higher	PLN 42,605 PLN 2,360,000
diplomatic missions Working Together in Addressing the Stunting Cases Among Under-Two Years Old Children at Puskesmas Timung, Manggarai, Flores, NTT, Indonesia Scholarships and costs of education Ignacy Łukasiewicz Scholarship Programme	Poland in Jakarta Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education Ministry of Science and	PLN 42,605 PLN 2,360,000 PLN 2,328,000
diplomatic missions Working Together in Addressing the Stunting Cases Among Under-Two Years Old Children at Puskesmas Timung, Manggarai, Flores, NTT, Indonesia Scholarships and costs of education Ignacy Łukasiewicz Scholarship Programme Other estimated costs of education	Poland in Jakarta Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education Ministry of Science and	PLN 42,605 PLN 2,360,000 PLN 2,328,000 PLN 32,000
diplomatic missions Working Together in Addressing the Stunting Cases Among Under-Two Years Old Children at Puskesmas Timung, Manggarai, Flores, NTT, Indonesia Scholarships and costs of education Ignacy Łukasiewicz Scholarship Programme Other estimated costs of education Cambodia Development projects carried out by Polish	Poland in Jakarta Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education Ministry of Science and	PLN 42,605 PLN 2,360,000 PLN 2,328,000 PLN 32,000 PLN 32,000
diplomatic missions Working Together in Addressing the Stunting Cases Among Under-Two Years Old Children at Puskesmas Timung, Manggarai, Flores, NTT, Indonesia Scholarships and costs of education Ignacy Łukasiewicz Scholarship Programme Other estimated costs of education Cambodia Development projects carried out by Polish diplomatic missions Educational and language support for children of Cambodian migrant, enabling equal opportunities	Poland in Jakarta Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education Ministry of Science and Higher Education Embassy of the Republic of	PLN 42,605 PLN 2,360,000 PLN 2,328,000 PLN 32,000 PLN 13,296 PLN 13,296
diplomatic missions Working Together in Addressing the Stunting Cases Among Under-Two Years Old Children at Puskesmas Timung, Manggarai, Flores, NTT, Indonesia Scholarships and costs of education Ignacy Łukasiewicz Scholarship Programme Other estimated costs of education Cambodia Development projects carried out by Polish diplomatic missions Educational and language support for children of Cambodian migrant, enabling equal opportunities in further education	Poland in Jakarta Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education Ministry of Science and Higher Education Embassy of the Republic of	PLN 42,605 PLN 2,360,000 PLN 2,328,000 PLN 32,000 PLN 13,296 PLN 13,296 PLN 13,296
diplomatic missions Working Together in Addressing the Stunting Cases Among Under-Two Years Old Children at Puskesmas Timung, Manggarai, Flores, NTT, Indonesia Scholarships and costs of education Ignacy Łukasiewicz Scholarship Programme Other estimated costs of education Cambodia Development projects carried out by Polish diplomatic missions Educational and language support for children of Cambodian migrant, enabling equal opportunities in further education Malaysia	Poland in Jakarta Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education Ministry of Science and Higher Education Embassy of the Republic of	PLN 42,605 PLN 2,360,000 PLN 2,328,000 PLN 32,000 PLN 13,296 PLN 13,296 PLN 13,296
diplomatic missions Working Together in Addressing the Stunting Cases Among Under-Two Years Old Children at Puskesmas Timung, Manggarai, Flores, NTT, Indonesia Scholarships and costs of education Ignacy Łukasiewicz Scholarship Programme Other estimated costs of education Cambodia Development projects carried out by Polish diplomatic missions Educational and language support for children of Cambodian migrant, enabling equal opportunities in further education Malaysia Scholarships and costs of education	Poland in Jakarta Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education Ministry of Science and Higher Education Embassy of the Republic of Poland in Bangkok Ministry of Science and	PLN 42,605 PLN 2,360,000 PLN 2,328,000 PLN 32,000 PLN 13,296 PLN 13,296 PLN 13,296 PLN 32,000 PLN 32,000 PLN 32,000
diplomatic missions Working Together in Addressing the Stunting Cases Among Under-Two Years Old Children at Puskesmas Timung, Manggarai, Flores, NTT, Indonesia Scholarships and costs of education Ignacy Łukasiewicz Scholarship Programme Other estimated costs of education Cambodia Development projects carried out by Polish diplomatic missions Educational and language support for children of Cambodian migrant, enabling equal opportunities in further education Malaysia Scholarships and costs of education Other estimated costs of education	Poland in Jakarta Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education Ministry of Science and Higher Education Embassy of the Republic of Poland in Bangkok Ministry of Science and	PLN 42,605 PLN 2,360,000 PLN 2,328,000 PLN 32,000 PLN 13,296 PLN 13,296 PLN 13,296 PLN 32,000 PLN 32,000 PLN 32,000

Scholarships under bilateral agreements	Ministry of Science and Higher Education	PLN 1,328,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 320,000
Thailand		PLN 80,000
Scholarships and costs of education		PLN 80,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 80,000
East Timor		PLN 62,953
Development projects carried out by Polish diplomatic missions		PLN 62,953
Caretaker Support Project	Embassy of the Republic of Poland in Jakarta	PLN 41,642
JSS social innovation re-loaded	Embassy of the Republic of Poland in Jakarta	PLN 21,311
Vietnam		PLN 7,421,442
Scholarships and costs of education		PLN 1,672,000
Ignacy Łukasiewicz Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 472,000
Scholarships under bilateral agreements	Ministry of Science and Higher Education	PLN 448,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 752,000
Credit agreements		PLN 5,749,442
Agreement between the Government of the Republic of Poland and the Government of the Socialist Republic of Vietnam of 22 January 2008 on granting tied aid credit	Ministry of Finance	PLN 5,749,442
Oceania		PLN 128,965
Papua New Guinea		PLN 128,965
Development projects carried out by Polish diplomatic missions		PLN 40,465
Construction of new school building in the town of Muli, Papua New Guinea	Embassy of the Republic of Poland in Canberra	PLN 40,465
Scholarships and costs of education		PLN 88,500
Ignacy Łukasiewicz Scholarship Programme	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 88,500
Balkans		PLN 61,466,599
Albania		PLN 129,383
Bilateral assistance provided through multilate- ral channel		PLN 65,383
Visegrad/Visegrad+ Grants	International Visegrad Fund	PLN 55,580
Visegrad Scholarships Program	International Visegrad Fund	PLN 9,803
Scholarships and costs of education		PLN 64,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 64,000

_		
Bosnia and Herzegovina		PLN 69,464
Bilateral assistance provided through multilate- ral channel		PLN 69,464
Visegrad/Visegrad+ Grants	International Visegrad Fund	PLN 53,374
Visegrad Scholarships Program	International Visegrad Fund	PLN 16,090
Montenegro		PLN 46,918
Bilateral assistance provided through multilate- ral channel		PLN 14,918
Visegrad Scholarships Program	International Visegrad Fund	PLN 14,918
Scholarships and costs of education		PLN 32,000
Other estimated costs of education	Ministry of Science and Higher Education	PLN 32,000
Kosovo		PLN 3,385,100
Bilateral assistance provided through multilate- ral channel		PLN 9,803
Visegrad Scholarships Program	International Visegrad Fund	PLN 9,803
Government administration projects		PLN 3,375,297
EULEX	National Police Headquar- ters/Ministry of the Interior and Administration	PLN 3,375,297
Macedonia		PLN 203,406
Bilateral assistance provided through multilate- ral channel		PLN 42,612
Visegrad/Visegrad+ Grants	International Visegrad Fund	PLN 23,005
Visegrad Scholarships Program	International Visegrad Fund	PLN 19,606
Development projects carried out by Polish diplomatic missions		PLN 82,857
Improving living conditions by protecting the environment	Embassy of the Republic of Poland in Skopje	PLN 59,257
Improving pre-school education in rural areas - Kindergarden Dimcze Mirczev, Clone 7 – Kokiczi- nia, Gradsko	Embassy of the Republic of Poland in Skopje	PLN 23,600
Scholarships and costs of education		PLN 77,937
Thesaurus Poloniae	International Cultural Centre in Krakow / Ministry of Culture and National Heritage	PLN 45,937
Other estimated costs of education	Ministry of Science and Higher Education	PLN 32,000
Serbia		PLN 379,204
Bilateral assistance provided through multilate- ral channel		PLN 186,739
Visegrad/Visegrad+ Grants	International Visegrad Fund	PLN 174,591
Visegrad Scholarships Program	International Visegrad Fund	PLN 12,147
Development projects carried out by Polish diplomatic missions		PLN 85,216
Let's play together – playground for pupils of Oc- tober 14th Elementary School in Belgrade	Embassy of the Republic of Poland in Belgrade	PLN 20,352

Supplying equipment for the Multiple Sclerosis Association of Aranđelovac gym	Embassy of the Republic of Poland in Belgrade	PLN 16,197
Improvement of cardiovascular diseases diagno- stics at the Medical Clinic in Vlasotince	Embassy of the Republic of Poland in Belgrade	PLN 11,615
Gym refurbishment at the Mitropolit Mihailo Elementary School in Jezero village	Embassy of the Republic of Poland in Belgrade	PLN 22,987
Health improvement of the Gerontology Centre in Zrenjanin residents – electrotherapy equip- ment purchase	Embassy of the Republic of Poland in Belgrade	PLN 14,065
Scholarships and costs of education		PLN 107,250
CEEPUS	Ministry of Culture and National Heritage	PLN 11,250
Other estimated costs of education	Ministry of Science and Higher Education	PLN 96,000
Turkey		PLN 57,253,124
Humanitarian aid (provided through multilateral channel)		PLN 53,658,724
Contribution to the EU Facility for Refugees in Turkey ^{**}	European Commission	PLN 53,658,724
Scholarships and costs of education		PLN 3,594,400
Scholarships under bilateral agreements	Polish National Agency for Academic Exchange/Mini- stry of Science and Higher Education	PLN 42,400
Other estimated costs of education	Ministry of Science and Higher Education	PLN 3,552,000
Non-region-specific (including activities in Poland)		PLN 44,035,464
Global education		PLN 1,982,624
Global education 2018-2020. Regranting for NGOs	Education for Democracy Foundation	PLN 531,358
Let's fix the fashion! – information and education campaign on sustainable production and con- sumption of clothes and shoes	Buy Responsibly Founda- tion	PLN 78,337
Agenda 2030 and PCD - information and educa- tion	Grupa Zagranica	PLN 40,240
Global education from economic perspective on debt. All of us have debt small and big ones, on North and South too	Institute of Global Respon- sibility	PLN 29,886
Globally-Responsibly - Effectively	Znak Christian Culture Foundation	PLN 85,652
Sources of the effective global education	Centre for Environmental Activities Zrodla	PLN 119,266
Introducing global education to the education system of journalism and political science students	HumanDoc Foundation	PLN 123,300
HumanDOC International Documentary Film Festival	HumanDoc Foundation	PLN 199,265
Our world - global citizenship education for chil- dren	Krzyzowa Foundation for Mutual Understanding in Europe	PLN 90,025

Book and Press Publishing	DIN 40 440
Institute Foundation	PLN 49,113
Anti-discrimination Educa- tion Society	PLN 40,049
Centre for Citizenship Edu- cation	PLN 86,830
Centre for Education Deve- lopment/Ośrodek Rozwoju Edukacji/ Ministry of Natio- nal Education	PLN 509,305
	PLN 100,000
Polish Radio	PLN 100,000
	PLN 6,933,375
Ministry of Foreign Affairs	PLN 182,591
Ministry of Foreign Affairs	PLN 6,750,784
	PLN 22,580,512
Office for Foreigners	PLN 22,580,512
	PLN 1,120,588
United Nations Children's Fund UNICEF	PLN 640,000
International Training Centre of the International Labour Organisation	PLN 14,918
Office of High Commissio- ner for Human Rights	PLN 150,000
OSCE – Office for De- mocratic Institutions and Human Rights	PLN 60,000
United Nations Educatio- nal, Scientific and Cultural Organization UNESCO	PLN 59,499
United Nations Educatio- nal, Scientific and Cultural Organization UNESCO	PLN 59,499
International Union for Conservation of Nature	PLN 1,643
Central European Initiative	PLN 135,028
	PLN 9,502,792
International Committee of the Red Cross	PLN 2,800,000
United Nations High Com- missioner for Refugees	PLN 325,307
	Anti-discrimination Educa- tion Society Centre for Citizenship Edu- cation Centre for Education Deve- lopment/Ośrodek Rozwoju Edukacji/ Ministry of Natio- nal Education Polish Radio Polish Radio Ministry of Foreign Affairs Ministry of Foreign Affairs Ministry of Foreign Affairs Office for Foreigners United Nations Children's Fund UNICEF International Training Centre of the International Labour Organisation Office of High Commissio- ner for Human Rights OSCE - Office for De- mocratic Institutions and Human Rights United Nations Educatio- nal, Scientific and Cultural Organization UNESCO United Nations Educatio- nal, Scientific and Cultural Organization UNESCO International Union for Conservation of Nature Central European Initiative

Retrofitting the rapid response medical team and achieving readiness to provide medical assistance to victims of humanitarian crises	Polish Center for Internatio- nal Aid	PLN 1,154,935
Safeguarding the roof over your head for Iraqi refugees and pilot humanitarian aid programs for migrants in Africa	Polish Center for Internatio- nal Aid	PLN 5,222,550
Government administration projects		PLN 1,815,573
Government administration projects Technical assistance: cash circulation, monetary policy, economic education, financial stability, public procurement, internal auditing, statistcs	National Bank of Poland	PLN 1,815,573 PLN 1,769,487

* includes Polish Television's own contribution
 ** contribution to Syrian refugees under the EU Facility for Refugees in Turkey

MULTILATERAL DEVELOPMENT COOPERATION

The following figures present multilateral assistance granted by Poland in 2018, broken down by the type of international organisation along with the institution/agency receiving the contribution, entity performing the payment, and amount spent as of 24 October 2019. The value of multilateral development cooperation was calculated using the methology (ODA grant equivalent) and the statistical directives of DAC OECD, according to which only payments to general budgets of international organisations included in the List of ODA-eligible organisations (updated annually by DAC OECD) were qualified. The remaining payments made for a specific purpose or country were included under bilateral assistance provided through multilateral channel. The calculations were based on FX rates adopted by OECD (USD 1=PLN 3.6114; USD 1=EUR 0.8473 ; USD 1=CHF 0.9779; USD 1= AUD 1.3387; USD 1= SDR 0.7066). There may be slight differences in total amounts in individual lines due to the adopted method of rounding amounts converted in these currencies.

Multilateral development cooperation		PLN 1,881,946,038
United Nations system		PLN 81,503,038
United Nations Relief and Works Agency for Palestine Refugees in the Near East wUNRWA	Ministry of Foreign Affairs	PLN 2,000,000
Office of the United Nations High Commissioner for Human Rights OHCHR	Ministry of Foreign Affairs	PLN 365,200
Joint United Nations Programme on HIV/AIDS UNAIDS	Ministry of Foreign Affairs	PLN 75,000
United Nations Entity for Gender Equality and the Empowerment of Women UN WOMEN	Ministry of Foreign Affairs	PLN 150,000
United Nations Democracy Fund UNDEF	Ministry of Foreign Affairs	PLN 250,000
United Nations Peacebuilding Fund UNPBF Window 2	Ministry of Foreign Affairs	PLN 300,000
United Nations Mine Action Service UNMAS	Ministry of Foreign Affairs	PLN 180,000
United Nations Department of Political Affairs UNDPA	Ministry of Foreign Affairs	PLN 600,000
United Nations Educational, Scientific and Cul- tural Organization UNESCO	Ministry of Foreign Affairs	PLN 5,726,405
United Nations	Ministry of Foreign Affairs	PLN 13,289,822
United Nations Department of Peacekeeping Operations	Ministry of Foreign Affairs	PLN 6,157,737
World Intellectual Property Organisation WIPO	Ministry of Culture and Natio- nal Heritage	PLN 3,788
International Atomic Energy Agency	Ministry of the Environment	PLN 3,843,336
International Atomic Energy Agency – Technical Cooperation Fund	Ministry of the Environment	PLN 2,953,863
United Nations Environment Programme	Ministry of the Environment	PLN 541,710
United Nations Economic Commission for Euro- pe UNECE	Ministry of the Environment	PLN 396,613
United Nations Framework Convention on Cli- mate Change UNFCCC	Ministry of the Environment	PLN 624,869
United Nations Convention to Combat Deserti- fication in those Countries Experiencing Serious Drought and/or Desertification, Particularly in Africa UNCCD	Ministry of the Environment	PLN 265,005

World Health Organisation WHO	Ministry of Health	PLN 18,610,096
Food and Agriculture Organisation of the United Nations FAO	Ministry of Agriculture and Rural Development	PLN 12,423,581
Universal Postal Union	Ministry of Infrastructure	PLN 128,594
International Telecommunication Union	Ministry of Digital Affairs	PLN 211,388
United Nations Industrial Development Organi- sation UNIDO	Ministry of Entrepreneurship and Technology	PLN 4,473,128
International Labour Organisation ILO	Ministry of Family, Labour and Social Policy	PLN 7,081,391
United Nations World Tourism Organisation UNWTO	Ministry of Sport and Tourism	PLN 772,025
World Meteorological Organisation	Ministry of Maritime Economy and Inland Navigation	PLN 79,488
European Union		PLN 1,672,490,391
European Development Fund EDF	Ministry of Foreign Affairs	PLN 377,472,709
European Commission (contribution to the EU budget)	Ministry of Finance	PLN 1,295,017,682
World Bank		PLN 1,030,000
International Development Association - Multi- lateral Debt Relief Initiative IDA - MDRI	Ministry of Finance	PLN 1,030,000
Regional Banks		PLN 102,183,312
Asian Infrastructure Investment Bank AIIB	Ministry of Finance	PLN 102,159,283
Council of Europe Development Bank	Ministry of Finance	PLN 24,029
Other		PLN 24,739,297
OECD Development Centre	Ministry of Foreign Affairs	PLN 438,919
OECD Development Assistance Committee DAC OECD	Ministry of Foreign Affairs	PLN 425,000
International Organisation of La Francophonie	Ministry of Foreign Affairs	PLN 47,533
Council of Europe	Ministry of Foreign Affairs	PLN 12,699,252
Organisation for Security and Co-operation in Europe OSCE	Ministry of Foreign Affairs	PLN 2,474,303
Multilateral Fund for the Implementation of the Montreal Protocol	Ministry of the Environment	PLN 7,654,362
Convention on International Trade in Endange- red Species of Wild Fauna and Flora CITES	Ministry of the Environment	PLN 181,946
European and Mediterranean Plant Protection Organisation EPPO	Ministry of Agriculture and Rural Development	PLN 341,278
International Renewable Energy Agency	Ministry of Energy	PLN 476,705

NOTES	

Department of Development Cooperation Warsaw 2019 ISSN 2080-6175

Prepared and edited by: Department of Development Cooperation, Security Policy Department (The National Action Plan - the United Nations Agenda)
 Graphic design, typesetting and text layout: Patryk Bryliński
 Cover photo: Polish Center for International Aid

Printed on 99% recycled paper This publication is licensed under the Creative Commons Attribution 4.0 International. Full license terms are available at: https://creativecommons.org/licenses/by/4.0/legalcode

Population numbers derived from: https://data.worldbank.org/country Human Development Index derived from http://hdr.undp.org/en