

MONTHLY REPORT 05/2008**Cut-off date : 31/06/2008****GEPAC Team Monthly Report**

<div>Project : VC/779 GEPAC</div> <div>Support to the Anti-corruption Strategy of Georgia</div>				
<u>Expiry dates</u>		Budget	USD	EUR
Execution of contracts:	31.08.2009	VC Netherlands		-
Reported Period	1-30 June 2008		Total	700.000

1. PROGRAMME IMPLEMENTATION

Summary of the current status of the programme (outputs and activities)

Overall objective:

To contribute to democracy and the rule of law through the prevention and control of corruption in Georgia in accordance with European and other international standards as well as GRECO recommendations.

Project purpose

To ensure the effective implementation of Georgia's Anti-corruption Strategy and Action Plan.

Indicators of Achievement:

Anti-corruption Strategy and Action Plan are further elaborated/updated and reflect all GRECO recommendations issued during the Second Round Evaluation Report and OECD/ACN Monitoring Reports.

Description of activities, outcomes, and status during the period of the report as compared to the implementation schedule
<p>Activity 3.3: Provide training on issues related to the newly enacted anti-corruption legislation</p> <p>Output Reference: 3 WS on Free access to public information for the representatives of the local authorities has been conducted in three different regions of Georgia.</p> <p>Number of Participants (women/men): Signagi (Kaheti region) 20; Kutaisi (Imereti region) 25; Batumi (Adjara Autonomous Republic) 20;</p> <p>Date: June 30th, Signagi (Kaheti region); July 2, Kutaisi (Imereti region); July 4th Batumi (Adjara Autonomous Republic).</p> <p>Aim: Aim of the seminars was to analyze the legislation and identification of the problems encountered by the representatives of the local authorities, responsible for the dissemination of the public information.</p> <p>Outcome: By the end of the seminar employees understood importance of FOI and were able</p>

to skilfully operate FOI procedures, analyze FOI legislation and best practice.

Current and anticipated problems, including planned remedial actions

Planned major activities and schedule for the next period

Activity 3.3 Trainings on issues related to the newly enacted anti-corruption legislation.

Other

(Activities of relevance, other organisations work/activity in the field, bilateral meetings, administrative issues/office status)

Several meetings took place with the Head of the Chancellery Mr.Bendookidze, on the course of the elaboration of the draft law on independent anti-corruption structure of Georgia.

2. CONCLUSIONS: