
Swiss Enlargement
Contribution
Context – Activities – Results
Annual Report 2015

Title image: Left: Since asbestos sheets erode over time, there is a risk that fibres and
dust can be released and be accidentally inhaled by house occupants. For this reason,
Poland would like to dispose of materials contaminated with asbestos by 2032. With the
help of three Swiss-supported projects, 67,500 tons of asbestos were correctly disposed
of by the end of 2015. © SECO; Right: The project «Be guided by your abilities, forget
your limitations» is aimed at Romanian people with physical disabilities. The enlargement
contribution promotes the exchange of experience between the Motivation Romania
Foundation and the Swiss Paraplegic Foundation (SPS). The aim is to enable people
with a disability to have improved integration options in the world of employment and
to reduce social discrimination against this population group. 120 therapists have been
trained specifically to support people with a disability in this way. © SDC

Dear readers,

Žan is 14 years old and would like to be a photogra-
pher. His wish for the future is that people do not
destroy the nature in Slovenia. Therefore, together
with other young people, he has been trained as an
“Energy Manager” in his school. He learned more
about the subject of renewable energy and energy
efficiency and now makes his fellow students aware
of these issues. This training programme has been
supported by the enlargement contribution. In ad-
dition, thanks to Switzerland, Žan’s school is now
heated with biomass instead of oil and has been re-
furbished to be energy efficient.

This example shows three things. Firstly: the en-
largement contribution is beginning to bear fruit. It
is good to see how the projects are being completed
and results achieved. Secondly: with the implemen-
tation of the projects, cooperation with Switzerland
in the supported EU countries has also become more
visible and our country shown in a positive light. It

Manuel Sager

Ambassador
SDC Director

Marie-Gabrielle Ineichen-Fleisch

State Secretary
SECO Director

was also possible to apply Swiss specialist knowl-
edge to energy projects in Slovenia through study
trips and through the supply of heat pumps. This vis-
ibility brings us many benefits, both politically and
economically. Thirdly: the energy project in Slovenia
precisely meets the sense and spirit of the enlarge-
ment contribution. Thanks to the switch to biomass
and the renovation of school buildings, the heating
costs have fallen by around 50%. Through these and
a variety of other projects, Switzerland also helps to
reduce social and economic disparities between the
partner countries. Switzerland thus also makes its
contribution to improved security, stability and pros-
perity in Europe.

This is just one of many examples used by SDC and
SECO to illustrate the results of the enlargement con-
tribution in this annual report. We hope you enjoy
reading it.

3

Cyprus

Estonia

Czech Republic

Hungary

Croatia

Romania

Bulgaria

Latvia

Lithuania

Slovakia

Malta

Slovenia

Poland

58489

870.9

822

35 36

2366.9
39130.7

38109.8

1839.9

1259.5

45 1
181

76 15

26

Contribution in million CHF

Number of projects and
thematic funds

Completed projects

4

Overview

With its Swiss contribution of a total of CHF 1.302
billion, Switzerland supports projects in those coun-
tries that have joined the EU since 2004 for the pur-
pose of reducing the economic and social disparities
within the enlarged EU. Since 2007, Cyprus, the
Czech Republic, Hungary, Estonia, Latvia, Lithuania,
Malta, Poland, Slovakia and Slovenia have benefited
from Switzerland’s funding of specific projects for
a total value of CHF 1 billion. The implementation
period for these countries will end in 2017 and all
projects must be completed by then. In 2009, the
Swiss enlargement contribution was increased by an
additional CHF 257 million for Bulgaria and Romania,
which joined the EU in 2007. The implementation of
these projects will run until December 2019. And in
the latest addition to the contribution, Switzerland is
providing a further CHF 45 million in support for Cro-
atia, which became the 28th EU member state on 1
July 2013. The framework agreement with Croatia
was signed in June 2015. The projects with Croatia
should be committed by the end of May 2017 and
completed by the middle of 2024.

The enlargement contribution is based on the 2006
plebiscite, in which Swiss voters approved the Fed-
eral Act on Cooperation with the States of Eastern
Europe, thus affirming their intention to contribute
to reducing the economic and social disparities with-
in the enlarged EU. The enlargement contribution

is a gesture of Switzerland’s sense of solidarity and
shared responsibility. But it is also in Switzerland’s
own interests. Numerous partnerships are devel-
oped through the projects. Through the coopera-
tion, Switzerland consolidates relationships not only
with the new EU member states, but also with the
EU as a whole. The enlargement contribution is an
important instrument in Swiss European policy and
reinforces the image of Switzerland. This in turn also
increases the opportunities for Swiss companies with
regard to public tenders in the EU. An additional goal
is to contribute to climate protection through the
projects.

Switzerland decides autonomously on the use of the
enlargement contribution funds and negotiates di-
rectly with the partner states on which projects to
support. As a rule, at least 15% of the project costs
are borne by the project partners. The enlargement
contribution is administered jointly by the State Sec-
retariat for Economic Affairs (SECO), the Swiss Agen-
cy for Development and Cooperation (SDC) and their
offices in Warsaw, Riga, Prague, Bratislava, Buda-
pest, Bucharest, and Sofia. Employees in these offic-
es are familiar with local conditions and are in direct
contact with the relevant authorities. This ensures an
optimum investment. If irregularities are suspected,
Switzerland can stop payments and request a refund
of illegally paid contributions.

The enlargement contribution in figures:

Approximately 300 projects approved 100% of the project’s budget for the EU-10 and
for Bulgaria and Romania has been committed

5 project objectives: promoting economic growth
and improving working conditions; improving social
security; protecting the environment; improving pub-
lic safety and security; strengthening civil society

13 partner countries: Bulgaria, the Czech Republic,
Croatia, Cyprus, Hungary, Estonia, Latvia, Lithuania,
Malta, Poland, Romania, Slovakia, and Slovenia

CHF 1.302 billion contributed to reduce eco-
nomic and social disparities in Europe

CHF 110 million of orders and contributions to
Swiss companies, universities and other institutions from
the enlargement contribution

5

Milestones 2015

Croatia: Bilateral Framework
Agreement signed

On 30 June 2015 Switzerland and Croatia signed a
bilateral framework agreement regulating the im-
plementation of Switzerland‘s CHF 45 million en-
largement contribution to Croatia. The framework
agreement sets out the objectives and size of the
contribution as well as the most important imple-
mentation provisions. With the signing of the agree-
ment, Switzerland has formally approved project
outlines that were previously proposed by Croatia
and discussed by the two countries. The Croatian
partners will now develop the project outlines fur-
ther. Switzerland must give its final approval for all
projects in Croatia by May 2017 at the latest.

Swiss expertise will help strengthen Croatia as a cen-
tre for research and improve its international connec-
tions. Switzerland is financing the establishment of
15 university research partnerships. Swiss knowhow
and financial support is helping to modernise the
Croatian vocational education and training (VET) sys-
tem to adapt courses to changing economic needs.
These projects will promote economic growth and
improve working conditions in Croatia. In addition,
Switzerland supports measures to protect the envi-
ronment in the Gorski Kotar region in north-west
Croatia. The construction and expansion of waste
water treatment systems protects the ecology of
important bodies of water. The simultaneous reno-
vation of existing drinking water systems improves
the quality of life in the region. Both measures also
promote sustainable growth of the regional econo-
my. Furthermore, the consequences of the Yugoslav
Wars in the 1990s are still felt in many places. To-
gether with Croatia, Switzerland intends to continue
the process of demining and integrating the victims
of landmines in society and the job market. Switzer-
land is also financing projects to strengthen civil so-
ciety and promote partnerships between Swiss and
local institutions through two funds.

1

A Croatian delegation
visited several Swiss
vocational schools and
companies from a wide
range of industries to get
an overview of the Swiss
dual vocational training
system. © SDC

A Swiss expert inspects the existing drinking water reservoir in the Croatian district of
Fužine which was built in 1960. © SECO

6

Malta: Completion of the projects

Malta is the first country where the programme of
the Swiss contribution programme has been com-
pleted. The two projects have met their targets and
can be assessed as very good in terms of their impact
and sustainability:

 › Since the installation of the tomograph in the
„Mater Dei“ public hospital at the beginning of
2013, approximately 10,000 scans have been car-
ried out. The PET/CT scanner (Positron emission
tomography/X-ray computed tomography) facil-
itates early and precise cancer diagnosis, which
offers improved treatment of the disease and
thus a better quality of life for patients. In Malta,
this technology has only been available in private
clinics or patients had to travel abroad. Both of
these options were unaffordable to many Maltese
people. Maltese radiologists have enhanced their
knowledge of the PET/CT scanner thanks to the
transfer of knowledge and experience with the
Oncology Institute of Southern Switzerland (IOSI),
of the regional hospital in Bellinzona. Switzerland
co-funded the purchase of the PET/CT scanner in
Malta with a contribution of CHF 2.79 million, thus
substantially improving cancer diagnosis for the
Maltese people. Now, following the completion
of the project, maintenance and personnel costs
will be taken over in full by Malta‘s public health
system.

 › Switzerland and Malta have maintained a
long-standing partnership to promote peace and
stability in the Mediterranean region. They jointly
founded the MEDAC in 1990. Swiss support for
the Mediterranean Academy of Diplomatic Studies
(MEDAC) has strengthened Malta‘s role as a medi-
ator and bridge-builder between Europe and North
Africa. Thanks to the availability of scholarships,
in the period between 2010 and 2014, 60 young

diplomats from North Africa and the Middle East
have acquired important knowledge about human
rights, democracy and governance through a mas-
ter‘s degree programme. Establishing the alumni
network encourages contact between the acad-
emy graduates and with it collaboration between
the Mediterranean countries. The Swiss profes-
sorial chair at the academy has strengthened the
partnership between Switzerland and Malta, and
Swiss visiting lecturers have had the opportunity to
teach at the MEDAC. Switzerland provided finan-
cial support to the MEDAC of CHF 1.9 million from
Switzerland‘s EU-enlargement contribution. Swit-
zerland and Malta will continue to work together
now that the project is over.

60 young diplomats from North Africa and the Middle East deepened their knowledge
about human rights, governance and democracy with a master‘s degree at the Mediter-
ranean Academy of Diplomatic Studies (MEDAC). © SDC

7

Project goals

3

The enlargement contribution helps to reduce eco-
nomic and social disparities. Each project follows one
of the five project objectives:

 › Promoting economic growth and improving work-
ing conditions

 › Improving social security
 › Protecting the environment
 › Improving public safety and security
 › Strengthening civil society

For each project, an individual project agreement
sets forth measurable results that are expected to
be achieved. Primary responsibility for making cer-
tain that tasks are performed and the project goals
achieved lies with the partner countries. The partner
countries report to Switzerland on a regular basis
concerning the progress made on the various pro-
jects and compliance with the specified indicators.
The project objectives are described in more detail
and illustrated with examples on the following pages.

Successful poster campaign in Lithuania

To increase the visibility of the enlargement contribu-
tion, a poster campaign was launched in Lithuania in
the summer of 2015. In response, the Swiss Embassy
in Riga received the following e-mail: „Good day, I
saw the posters in Vilnius which state that Switzer-
land has supported Lithuania with around CHF 70
million. Although I do not profit directly from this, as
a Lithuanian citizen I would like to thank you for this
generous support. Kind regards, Justas“. © Finance
Ministry Lithuania

© Ministry of Finance Lithuania

8

Promoting economic growth and improving working conditions

The enlargement contribution in figures:

Sciex research programme comes to an end

Post-doctoral researcher
Magdalena Rowinska-Zyrek
from Poland completed
a research placement at
the University of Zurich in
the field of bioinorganic
chemistry. Through this
placement she was able
to broaden her research
and learn new techniques
that are useful for her
current work in Poland at
the Wrocław University of
Technology. © Magdalena
Rowinska-Zyrek

Thanks to the grant programme Sciex (Scientific Ex-
change Programme between the New Member States
and Switzerland), over 500 doctoral and post-doc-
toral students were able to complete a temporary
research in Switzerland and progress their research
work. Experience in different research institutes, in-
cluding experience abroad, is often necessary for an
academic career. A research period develops both
the individual competence of the researcher and also
the academic exchanges and relationships that out-
last the projects. This means that new research ap-
proaches can be developed. However, many young
academics from the new EU member states are often
excluded from this as the costs are too high. The Sci-
ex programme has made an important contribution
to developing research in the countries involved. In
doing this, Switzerland used its strengths in the ed-

ucation and research sector and, at the same time,
consolidated contact with the academic networks
in the new EU member states. Switzerland provided
CHF 46.8 million to support the programme in the
following countries: Bulgaria, Estonia, Latvia, Lithua-
nia, Poland, Romania, Slovakia, Slovenia, Czech Re-
public and Hungary. The Rector‘s Conference of the
Swiss Universities (swissuniversities) was responsible
for the programme coordination.

Switzerland provides CHF 333 million to support
projects in partner countries that promote econom-
ic growth and improve working conditions. This is
also in Switzerland‘s interest as the Swiss export in-
dustry profits from developing the Eastern European
growth markets and the increasing spending power
in the partner countries.

The projects are extremely varied and range from
supporting structurally weak regions in South-East
Poland and the implementation of a dual vocational
training system in Slovakia to scholarships for young
scientists from the new EU member states. The en-

largement contribution also finances small compa-
ny loans and thus contributes to the creation and
preservation of numerous jobs. It also strengthens
companies‘ social responsibility and tourism in struc-
turally weak regions. Moreover, it improves the appli-
cation of international financial reporting and audit-
ing standards, which increases investors‘ willingness
to invest and helps to prevent financial crimes.

Over 500 doctoral and post-doctoral stu-
dents were able to conduct research in Switzer-
land

Around 15,000 prospective Polish
entrepreneurs have knowledge of setting up and
managing a business thanks to their participation
in training courses

186 highly qualified Hungarian workers have
a job thanks to a risk capital fund

102 Romanian companies received secured
loans to renew or expand their production capacities

156 Polish SMEs implemented specific ac-
tions to promote sustainable and social business
management

Over 10,000 employees of authorities
and associations in five partner countries have
knowledge of international standards for audit-
ing and financial accounting thanks to training
courses

9

Improving social security
Around CHF 180 million is being invested in a wide
range of social security measures. The focus is on old
and ill people, as well as youth welfare. The projects
focus on five main areas – basic health services, hos-
pital upgrades, prevention, social services for specific
target groups and various social services such as im-

proving medical emergency services and facilitating
access to schools in rural areas. In doing this, Swit-
zerland provided its specialist knowledge.

The enlargement contribution in figures:

Lyubomir Tzenov is 78 years old and comes from the town of Vratza in Bulgaria. He has
been on his own for a long time. In order to receive medical care, it was necessary for
him to see a doctor or go to hospital. Thanks to the home nursing service, he can again
lead a more independent life. Home nursing services costs less than care in a hospital
and relieves the pressure on family members. © SDC

Home nursing service in Bulgaria regulated by law

A homecare system based on the proven Swiss Spi-
tex model improves the quality of life for chronically
sick or disabled elderly people in Bulgaria, including
members of the Roma population. In four districts of
the Wraza region, 350 elderly people are treated and
cared for at home, which gives them a certain de-
gree of independence. In Bulgaria, the population is
ageing while young people are increasingly emigrat-
ing or moving to larger cities. As a result, many older
people are increasingly isolated. The project is run
by the Swiss Red Cross and the Bulgarian Red Cross.

On 9 September 2015, the Bulgarian Parliament
approved the introduction of care at home in the
Health Act. The new service will be financed through
health insurance and other health budgets. As part
of the project, the Swiss Red Cross and the Bulgarian

Red Cross have made suggestions and recommen-
dations and thus made an important contribution to
the statutory basis for home nursing service. In addi-
tion, the profession of home nurse has been officially
recognised and defined.

8,000 Roma children and young people in
Slovakia benefit from access to community centres
offering extra tuition and advice on health and financial
problems

110 school buses transport over 7,000 children
from 59 districts in Latvia and facilitate their access to
education

350 elderly persons enjoy the service of outpatient
care in 4 communities in the Wraza District of Bulgaria.
8 of the newly trained carers came from Roma families.

814,000 people in Poland took part in
16 regional and 4,921 local prevention events on the
themes of alcohol and tobacco

86 children without parental care in Estonia have
moved into 13 new family-like housing units where they
are under the care of social workers

Each month, 2,000 citizens of Hungary benefit
from support by health specialists

10

Protecting the environment

School classes from all over
the country are informed
about sustainability topics
at the „Eco Haus“ in Cer-
kno. © SECO

Around CHF 479 million of the Swiss contribution is
being invested in environmental protection projects.
These include infrastructure projects which promote
public transport, drinking water supply, wastewater
treatment, energy efficiency, the use of renewable
energies, the disposal of hazardous waste and envi-
ronmental monitoring. These projects not only con-
tribute to the protection of the environment, but also
reduce health risks to humans, improve the living

conditions of the population and promote econom-
ic development. In addition to these infrastructure
projects, Switzerland is also backing projects aimed
at nature conservation and preserving biodiversity.

Contribution to climate protection in Slovenia

The Swiss contribution to Slovenia is CHF 22 million.
Almost half of this went to two projects in the areas
of renewable energy production and sustainable use
of energy. Thanks to these two projects, the heat-
ing and electricity costs of renovated public build-
ings have fallen by 40–50%. The first readings show
a reduction in C02 emissions of around 1,600 tons
each year, which corresponds to 82,500 car trips
from Bern to Zurich. The specific results of the two
projects in brief:

 › Heating for 41 public buildings – mainly schools –
using locally produced wood chips or pellets and
heat pumps supplied by a Swiss company. 20 of
these buildings were also renovated to be ener-
gy-efficient.

 › Thanks to five photovoltaic installations and a
noise protection wall fitted with solar panels along
the motorway, Slovenia now produces more elec-
tricity from solar energy.

 › Each year several hundred young people receive
specific lessons in the areas of energy efficiency,
renewable energy and sustainability. The instruc-
tors are supported by an E-Learning platform, ed-
ucational materials, model houses and ecological
classrooms in the country.

 › 44 schools took part in a competition on the top-
ic of renewable energy. The winners were able to
take part in a student exchange with the Zurich
cantonal school in Enge and could visit the Um-
weltarena (environmental arena) in Spreitenbach.

 › Two study trips to Switzerland and a symposium
enabled companies from Slovenia and from Swit-
zerland to exchange experiences. One of the trips
made by a group of Slovenian entrepreneurs was
to the Richti area in Wallisellen in the canton of
Zurich, which is a new development modelled on
the ‚2000 Watt Society‘.

27 kilometres of water pipelines in Hungary have
been relaid or renovated

80,000 m2 of solar panels have been
installed in Poland

900 tons of crude oil products were pumped from
a polluted industrial port area in the Latvian capital of
Riga

11,549 buildings in five partner countries
have been renovated to be energy-efficient and/or use
renewable energy sources

67,500 tons of asbestos has been disposed of
professionally in Poland

1,861 households in Slovakia have been
connected to the sewerage network

The enlargement contribution in figures:

11

How has Leica been able to benefit from the
Swiss contribution?
Leica has won two tenders. On the one hand,
we won an order in Estonia with a total value of
around CHF 1.1 million. We supplied hardware
and software for real-time measurements via
GPS, which facilitates environmental monitoring
in Estonia. On the other hand, we were able to
supply equipment worth around CHF 1.5 million
to Slovakia. The terrain and surface models creat-
ed using this equipment enable sustainable forest
management and maintenance.
In addition to these tenders, Leica also indirect-
ly profits in connection to the measurement or
monitoring, or the recording, analysis and pres-
entation of spatial information. In addition to the
traditional field of land registers, our technologies
are also used in the areas of air and space travel,
agriculture, catastrophe and disaster manage-
ment, environmental research, crime and public
safety. As some of these topics are covered by
the Swiss contribution, it is highly possible that
our technologies have been distributed via our lo-
cal distribution partners after the contracts were
awarded.

As a result of the contracts awarded, can one
conclude that Swiss companies can prevail in
spite of the strong Swiss franc because Swiss
specialist knowhow is popular?
As a result of their reputation for quality, Swiss
technologies still enjoy a preferred status, even
abroad. In spite of this, the abolition of the min-
imum exchange rate by the Swiss National Bank
has not passed us by unnoticed. It is particularly
evident with public tenders for which aggressive
price competition has intensified. I would not
make a hasty conclusion about the overall finan-
cial situation of Swiss companies based on the
tenders won by Leica. For example, the above
project from Slovakia was developed before the
period of the „weak Euro“.

Are the countries that have joined the EU
since 2004 interesting future markets?
These countries are of course very important mar-
kets for Leica and offer interesting potential for
growth.

Do the awarded contracts help gaining ac-
cess to these markets?
Leica was already present in these markets. Nev-
ertheless, awarded contracts strengthen our foot-
hold in the country.

The project in Estonia mentioned in the interview is part of an environmental monitoring
programme which Switzerland is supporting with CHF 8.5 million. Switzerland and Esto-
nia have equipped eleven laboratories and monitoring stations in Estonia with modern
equipment and are financing staff training. This provides Estonia with comprehensive
and reliable environmental data in the areas of water, air, nuclear radiation and natural
hazards. © Finance Ministry of Estonia, photograph: Arno Mikkor

Interview: Swiss technology is popular abroad
The Swiss company Leica Geosystems AG won two major tenders within the framework of the Swiss contribution.
Laura Petersberger, Director of internationally financed projects at Leica, provides more information.

12

Improving public safety and security
CHF 116 million of the enlargement contribution
flows into projects for improving public safety in the
partner countries. These include modernising the le-
gal system in Latvia, increasing protection along the
outer border of the Schengen area in Poland, meas-
ures for handling natural disasters and emergencies
in Hungary as well as fighting corruption and or-

ganised crime in various countries. Improving public
safety in the partner countries is also in Switzerland‘s
own interest as the projects also contribute toward
fighting cross-border crime.

More than 600 members of the Polish police received training on the issue of traffic
safety. This enables traffic monitoring to be structured in a more efficient and effective
manner. © Andrzej Mitura

Safer roads in Poland thanks to Swiss specialist knowledge

With 87 fatal traffic accidents each year per million
inhabitants, Poland is one of the most dangerous
countries in Europe with regard to traffic. With the
«Road Safety» project, Switzerland is helping to im-
prove traffic safety in Poland. The focus of the pro-
ject is the exchange of knowledge between Swiss
and Polish officials relating to traffic-calming meas-
ures, training and accident prevention whereby Swit-
zerland shared its many years of experience of reduc-
ing accident rates.

On 6 February 2015, the Polish Parliament passed a
revised Traffic Act which was implemented in May
2015. Poland took inspiration from Switzerland in the
new legislation. There are now higher fines for traf-
fic offences and drink-driving will be more severely
punished. In addition, Poland followed Switzerland‘s
example and introduced victim support. Anyone
who causes an accident while under the influence
of alcohol is now legally obliged to make a payment
to the victim, the victim‘s family or to a fund to sup-

port victims. The revision of the legislation in Poland
shows the possible effect of a single project at the
political level and the positive changes that can come
from bilateral dialogue and the exchange of Swiss
specialist knowledge.

The enlargement contribution in figures:

308 audio and 94 video systems are installed in
42 courts and 12 prisons in Latvia

227 members of public institutions in Poland took
part in additional 10 training sessions on emergency
situations

57 districts in the Czech Republic were able to
increase their fire prevention measures meaning
that 14,000 children can now go to school in a safer
environment

4,500 members of the Slovakian police took
part in basic training on handling radioactive and
nuclear materials

480 metres of dam have been rebuilt in the
Rabaka Reservoir in Hungary for flood protection

4 exchange visits enabled Bulgarian authorities to
expand their knowledge of the Schengen information
system

13

Strengthening civil society
The enlargement contribution provides around CHF
105 million to finance projects for strengthening civil
society. In all partner countries, with the exception
of Malta, a support fund is financed for non-govern-
mental organisations (NGO fund) which comprises
around 700 small projects. The NGO fund specifi-
cally supports projects in the areas of society and
the environment which enables civil societies in all
countries to successfully contribute to the economic
and social development of the country. By including
Swiss partners in projects, the NGOs benefit from
Swiss specialist knowledge. At the same time, Swiss

organisations can further develop their networks
and competences thanks to partnerships with organ-
isations in the partner countries.

In Bulgaria, Poland, Slovakia, Slovenia, Romania, the
Czech Republic, Hungary and Croatia, there is also a
partnership fund. Around 250 partnership projects
support the exchange of knowledge between dis-
tricts and institutions in Switzerland and the partner
countries.

Unfortunately, not all
children are lucky enough
to grow up in a family
that remains intact. In the
Czech Republic too, some
children and young people
live in homes or other
institutions. The aim for the
future is to accommodate
children in foster families.
Awareness of children’s
rights in the Czech Repub-
lic is promoted through this
project, for example, in the
Merhautova primary school
in Brno. © SDC

Swiss-Czech partnership focusses on children’s rights

The International Institute for Children’s Rights (Insti-
tut international des Droits de l‘Enfant, IDE) and the
non-profit Czech organisation Česko-britská worked
together with the help of the partnership fund to en-
sure that children’s rights are an integral part of the
education and training of professionals in the social
sector and the field of education.

In three successive projects, which were all success-
fully completed in the last five years, a total of three
important publications were published on this sub-
ject. In 2012, the Supreme Court in the Czech Re-
public based a decision made in a case relating to a
child on the publication „Study on the Rights of the
Child“. The sentence and justification were subse-
quently applied to all courts in the country for use in
similar cases. Two years later, the two organisations
published the study „Ways to Respect and Fulfil Chil-
dren’s Rights“ and in 2014, the publication „Partici-
pation and new approaches to working with children
and families at risk“ was published. Both of these
publications were used in June 2015 by the Czech
Ministry of Education, Youth and Sport as the basis

for a public tender for the new EU operational pro-
gramme „Research, Development and Education“.
This programme focusses on the social integration
of children, particularly in the pre-school stage, the
prevention of academic failure and the further train-
ing of teaching staff.

20 projects help to create new partnerships
between Bulgaria and Switzerland

10 projects in the area of social services in the
Czech Republic improve the quality of life for elderly
people.

99 NGOs from the disadvantaged region of north-
east Hungary were supported in their work with regard
to management and efficiency

114,000 persons in Romania benefited
from NGO projects in the social sector and the field of
environment

4 NGOs were able to participate in the creation of
legislation in Slovakia

95% of the 97 NGO projects in Lithuania
encouraged cooperation between municipalities and
NGOs

The enlargement contribution in figures:

14

Imprint

Editor:
Federal Department of Foreign Affairs FDFA
Swiss Agency for Development and Cooperation SDC
3003 Bern

Federal Department of Economic Affairs FDEA
State Secretariat for Economic Affairs SECO
3003 Bern

Design:
FDFA, Visual Communication, Bern

Download:
www.swiss-contribution.admin.ch heading „Publications“

Specialist contact:
Swiss Agency for Development and Cooperation SDC
Division New EU Member States
Freiburgstrasse 130
3003 Bern
Tel. +41 58 462 68 46
swiss-contribution@eda.admin.ch

State Secretariat for Economic Affairs SECO
Contribution to EU enlargement/Cohesion
Holzikofenweg 36
3003 Bern
Tel. +41 58 462 78 24
swiss-contribution@seco.admin.ch

www.swiss-contribution.admin.ch

Bern, April 2016

http://www.swiss-contribution.admin.ch/
mailto:swiss-contribution@eda.admin.ch
mailto:swiss-contribution@seco.admin.ch
http://www.swiss-contribution.admin.ch/

