

DEVELOPMENT WORLDWIDE, CIVIC ASSOCIATION

Annual Report 2009

**DWW, Machova 23, 120 00 Praha 2, Czech Republic
Phone/Fax: (+420) 222 513 123, 222 515 016
E-mail: dww@dww.cz <http://www.dww.cz>**

**Registered at the Ministry of Interior, VS/1-1/49232/02-R, identification number: 265 84 212
Bank account: CSOB, No. 176 358 591 / 0300**

Introduction: „Challenges of the year 2009“

The year 2009 has been exceptional in many terms. The Czech Republic was the presiding country of the EU Council, and in the half of the relatively successful presidency, the country lost its government, early elections were prepared and cancelled, and consequences of the economic crisis came out. In the area of Czech foreign development co-operation, transformation continued in gradual steps, however, there were further reductions of the budget. A law concerning foreign development co-operation and humanitarian aid had been waiting for the right moment to be negotiated by the Parliament and discussion about a new concept began. In a quite unconceptual way, development co-operation with Vietnam was terminated suddenly in spite of the fact that the respective approved program was to be effective till 2010 and in spite of the fact that the Czech Republic, after five years of intensive work also carried out by our association, has become one of the most influential donors in the Vietnamese environmental sector and has proved knowledge that could have helped very much to eliminate consequences of dioxin spraying during the US-Vietnam war...

In 2009, civil society organizations (CSOs) from all over the World joined the global process called the Open Forum for CSO Development Effectiveness in order to achieve a responsible, more active and self-confident involvement of CSOs in development co-operation, with emphasis being put on positive and long-term impacts on the life of people in developing countries. The first significant contribution to this process was the common project of the FoRS (Development Co-operation Forum) members that was implemented within the Czech presidency of the EU Council. The project's important outputs include the publication "CSO Development Effectiveness – Searching New Ways" and the declaration of the Prague Conference in June 2009 that expresses the specific CSO values and formulates the basic principles of development effectiveness. We are glad that our civic association was present at the introductory discussions over the topic as early as in 2006. Since the third High-Level Meeting of the Forum to evaluate the results of the Paris Declaration on aid effectiveness (Accra, 2008), our association is also represented in the "Global Facilitation Group" that is to support the whole process.

Along with co-operation in the FoRS project facilitation and providing expertise to CONCORD (European NGO confederation), Development Worldwide was also continuing in educational activities in 2009. We organized the third year of an international evaluation training Czech DET and took part in a number of other training, conferences and workshops both in the Czech Republic and abroad.

Long-term work in Vietnam is a very important pillar of our activities. Exchange of experience with the Vietnam Environment Protection Fund (VEPF) went on, with support from the Ministry of Environment, State Environmental Fund of the Czech Republic (SEF) and the Czech Embassy in Hanoi. We organized a common conference on environmental education on the island Phu Quoc and we also helped to exchange technologies to heat ceramic ovens in the village of Bat Trang. In the autumn, we signed an agreement on further co-operation among the VEPF, DWW and SEF in Vietnam. Our association has been supporting co-operation with Vietnam also in the Czech Republic; in partnership with the civic association "Info-Dracek" we helped to organize the premiere of the competition "Miss Vietnam Czech Republic 2009" that opened new possibilities for relations with the Vietnamese minority.

The development project in Malawi was taken over by the local community organization boNGO Worldwide and the civic association boNGO Czech Republic was established in 2009, too. We plan to go on supporting both organizations.

In spite of unfavorable external conditions, and actually because of them, we will continue putting emphasis on development effectiveness because we believe that our small civic association can also contribute to the solution to the development world's challenges. The Annual Report gives you a summary of how successful we have been in 2009.

Daniel Svoboda, Chairman, Development Worldwide

DWW ANNUAL REPORT 2009

Activities of our civic association continue in several main areas:

- a) NGO capacity building - the primary target group includes the members and observers of the FoRS platform (Czech Forum for Development Co-Operation).
- b) Development education - along with NGOs, we also focus on the other development actors, such as university students, project managers or representatives of institutions responsible for management and co-ordination of Czech foreign development co-operation.
- c) Support to co-operation on the EU level and advocating the interests of new member states - in this area, DWW got involved in two important CONCORD (European NGO Confederation for Relief and Development - see www.concordeurope.org) working groups (FDR - EU Funding for Development and Relief, CSO Development Effectiveness).
- d) Strengthening co-operation on the international level - at this point, efforts to strengthen European development co-operation are mingling with a global effort to find real possibilities to achieve Millennium Development Goals. The International Development Evaluation Association (IDEAS), the Czech Evaluation Society as well as institutions of the World Bank and UN agencies are all important partners for DWW. Since the second half of 2008, DWW is represented in the Global Facilitation Group (GFG) of the "Open Forum for CSO Development Effectiveness".
- e) Development projects implemented in Vietnam and Malawi - each of them is basically demonstrative, focusing on strengthening of local structures. In Vietnam, our co-operation with the local authorities, NGOs, private sector and other donors continues. In Malawi, volunteers from several countries work on a common project with the local boNGO organization. The project goes on being paid from private sources.

All of the DWW activities and projects are interlinked among each other and we do our best to utilize and share our experience.

The DWW activities are carried out both on a voluntary basis (the members' activities are not paid or are paid only partly) and through financing from several sources:

- Single national and international development projects;
- Sponsorship;
- Our own income and reimbursement of the costs for services provided (consulting and training, organization/administrative support, expertise and publishing, etc.);
- Membership fees.

In the following text, we give a summary of DWW activities in 2009 according to the main projects that are also linked with most of the accompanying activities.

CZECH DET 2009 (DEVELOPMENT EVALUATION TRAINING) **(A PROJECT TO STRENGTHEN CAPACITIES AND NGO PARTNERSHIP)**

The project Czech DET 2009 could take place thanks to a grant from the Czech Republic's Ministry of Foreign Affairs (subsidy program "Strengthening capacities and NGO partnership"), a contribution from the IDEAS association and in-kind support from the World Bank (providing the publication "Road to Results – Designing and Conducting Effective Development Evaluations" for all participants). The project implementation lasted from January to December 2009.

The long-term intention that project was to fulfill is to increase effectiveness, i.e. quality and positive impacts of the Czech foreign development co-operation. Better understanding of the co-operation's principles and improving the projects' quality as well as their evaluation should also result in a greater involvement of Czech organizations in development programs of the EU and other donors.

In 2009, the project aimed at advocating the principles of development co-operation effectiveness, which means, inter alia, strengthening evaluation capacities in the Czech Republic and other countries.

The main indicator to prove fulfillment of this goal was involvement of at least 10 Czech DET training graduates in implementation of evaluations in the Czech Republic. Although achievement of the goal is complicated by suspension of foreign development co-operation evaluations in the Czech Republic, as many as 19 participants (15 from central ministries and 4 from the regional councils of cohesion regions) are already involved in preparations and modifications of evaluation systems, they order evaluations or use their results.

The project resulted in a group **trained evaluators and managers of development projects – Czech DET 2009 graduates**.

In fact, all indicators determined have been fulfilled within the project. The quantitative indicator was at least 20 Czech and 10 foreign graduates. In the end, 25 Czech and 12 foreign participants graduated from the Czech DET 2009 training. The qualitative indicator concerned the average evaluation of the lectures' quality, fulfilled expectations and quality of the training organization while the participants should use at least the mark 4, i.e. 75 % satisfaction. The indicator was achieved if at least 80 % of the participants would recommend the training to their colleagues. The indicators were found out through an anonymous evaluation questionnaire that 34 out of 37 graduates filled in at the end of the training.

The indicators were found out through an anonymous evaluation questionnaire that 34 out of 37 graduates filled in at the end of the training.

- The lectures' quality was considered to be on the level of 87.5 % (i.e. 4.5 on a scale from 0 to 5);
- Expected use of the knowledge acquired was 74.26 % (3.97);
- Quality of organization was on the level of 84.09 % (4.36);
- 88.24 % of the graduates would recommend the training to their colleagues.

The activities were divided into three main sections:

Activity 1 Czech DET 2009 – expert preparation

From the beginning of the year, we had been in contact with the main lecturers, Ms. Linda G. Morra Imas and Mr. Ray C. Rist. We prepared the training source materials and documents together with them.

Activity 2: Czech DET 2009 - logistic preparation

All logistic preparation took place in accordance with the schedule. There were repeated co-ordination meetings at the place of the training, all training materials were printed and completed and we communicated with the participants for the whole time. We arranged for common transport to the training venue for all participants, with some of the foreign participants being picked up at the airport. The preparation was complicated by closure of a hotel in Kamenice nad Lipou where the training was to take place. Nevertheless, we managed to ensure a new quality location.

Activity 3: Czech DET 2009 – implementation

The actual training took place from 13th September to 19th September, 2009 in Srní in the Bohemian Forest. The participants came from both Czech and foreign (Slovakia, Slovenia and the Netherlands) ministries, the Czech Development Agency, UNDP Bratislava, regional councils, NGOs, universities and private companies. Out of 42 originally registered participants, 37 finished the course (2 people refused to take part in the loose and 3 did not finish the training).

In the last day, a representative of the Czech Evaluation Society introduced the “on-line self-test tool” that was created on the basis of the publication “Road to Results”, the main expertise source for Czech DET 2009 (the authors, Linda G. Morra Imas and Ray C. Rist, were the course lecturers). The participants could use this on-line tool to test their newly-acquired knowledge.

At the end of the course, the participants presented the results of their team work in small groups.

Generally, we consider the project successful and we think that fulfilment of the project’s aims and long-term intention are realistic. We will use the experience and results of the evaluation in our further activities, especially in preparation of the next year’s training that will take place in the autumn in Slovakia (Slovak DET). We have also prepared a proposal to introduce new subjects, project management and development evaluations, at the Czech Agricultural University and Metropolitan University in Prague for the year 2010. This proposal got support from the programme Czech foreign development co-operation.

Other DWW activities have been carried out along with the project Czech DET 2009:

- The “presidency” project of FoRS focusing on CSO development effectiveness, co-financed by the European Commission and the Czech Republic’s Ministry of Foreign Affairs, was concluded successfully. DWW was the project’s initiator and co-author and facilitated its implementation. The project’s top activity was the international conference in Prague in June that resulted in a common statement by 170 participants from 50 countries concerning the roles of CSOs in development and the principles of their development effectiveness. The statement is a complement to the final version of a two-language publication by FoRS called “CSO Development effectiveness – searching new ways, Czech contribution to the global process of civil society organizations”. DWW has taken part in editing of this publication. Unfortunately, we had to ensure additional proofreading of both versions of the publication due to shortcomings in graphic design. We co-financed final reprints of the corrected English version from our own sources and we distributed the copies at Czech DET 2009 and all related national and international events. The publication is available in the electronic form on the FoRS (www.fors.cz) and DWW (www.dww.cz) websites. Support to development effectiveness will continue within FoRS in 2010 as well.
- In 2009, we also represented FoRS in CONCORD working groups FDR (EU Funding for Development and Relief) and CSO (CSO Development Effectiveness), and we co-operated with the

Aid Watch group (www.concordeurope.org). We plan to reduce our activities in the FDR group from the half of 2010 to be able to devote ourselves entirely to development effectiveness.

- Since the half of 2008, we have been representing the EU presiding countries in the Global Facilitation Group (GFG) of the global Open Forum for CSO Development Effectiveness (see www.cso-effectiveness.org). In 2009, there were GFG meetings in Kuala Lumpur in January and in Prague in June – right before the FoRS international conference. Our mandate at GFG was prolonged for the year 2010 while we hold the office of one of the two GFG chairmen for the same year. The main task will consist in preparation of the first global meeting of the Open Forum where the process results achieved up to now will be presented.
- We have also taken part in organizing of the IDEAS global conference in Johannesburg, SA in March 2009, including preparation of a panel on the Paris Declaration and CSO effectiveness and facilitation of the other panels. In May 2009, Daniel Svoboda was elected vice-president of this international evaluation association that has about 700 members in more than 100 countries all over the World at present (www.ideas-int.org).
- We continued co-operating with the FoRS secretariat and members in order to prepare concept documents and we also provided training and consultancy to them. This work will go on in 2010.
- We have been involved in other related national and international events. It is possible to mention e.g. a seminar concerning evaluation of the Regional Partnership Program for Austria and Neighboring New Member States (RPP) in Vienna in April 2009, the UNDP conference “Sharing Transition Experience among the EU Member States, the Balkan Countries, and the Commonwealth of Independent States” in Bratislava in June, or a training workshop for Polish NGOs on evaluations in national development co-operation systems in Warsaw in December.
- We consider co-operation with the Romanian UNDP Office and the Ministry of Foreign Affairs in preparation of the Manual for Technical and Financial Management of the Romanian official development co-operation a very important success and acknowledgement of our knowledge and experience.

CO-OPERATION WITH VIETNAM

In 2009, we linked up with the previous results. The project **“Rehabilitation of the province Thua Thien Hue contaminated by dioxins”**, implemented since 2006 by Dekonta, Co. and DWW and financed from the Czech foreign development co-operation through the Ministry of Environment was concluded successfully. In the project’s last year, a risk analysis for the locality A So and a feasibility study for the province Thua Thien Hue were elaborated. Water reservoirs and a new water main were built and new wells were finished in several sites. An exemplary safe fishery station was put into operation.

At the same time there were debates with the government Commission 33 that is responsible for the solution to consequences of chemical use (especially Agent Orange) during the US – Vietnam War. Based on good experience with Czech experts, the Vietnamese Government decided that the Czech Republic would be entrusted to carry out reclamation of one of the three most important hot spots in Vietnam – the **Phu Cat airport**. This decision was supported by other donors involved in the solution to dioxin

contamination. Unfortunately, the Government of the Czech Republic terminated the development co-operation program with Vietnam in the half of 2009, right before the selection procedure for the Phu Cat airport was announced. We consider this decision very unconceptual not only because the long-term mutual relations were seriously injured (co-operation with Vietnam lasts sixty years!) but mainly because Czech experts are capable of finding the best solution to the dioxin contamination and thus the Czech Republic could have contributed to reduction of lasting and drastic consequences of the war for Vietnamese people very significantly. Possible involvement of the Czech Republic in big international programs focused on the solution to consequences of Agent Orange and other dioxin herbicides is therefore threatened, too.

We have also linked up with the successful international workshop **“Assistant Mechanism for Traditional Villages”** that we organised together with the VEPF in Da Nang in Central Vietnam on July 31st – August 1st, 2008 (98 Vietnamese experts from many sectors and provinces and 18 Czech delegates took part). The results of the workshop and related projects were presented widely in Vietnamese media. Inter alia, three reports were produced for the Vietnamese National Television. In 2009, DWW ensured Czech and English subtitles for these reports and prepared a DVD in co-operation with the Czech National Environmental Fund that is provided to Czech and foreign partners at suitable occasions.

A study trip of VEPF and MONRE (Ministry of Natural Resources and Environment) representatives to the Czech Republic took place in late March and early April 2009. The trip included training at the Ministry of Environment and the National Environmental Fund, participation in an environmental education conference, visit to the environmental education center Paleta in Oucmanice, and visit to the national park Šumava, including a discussion with its director. During the study trip, the VEPF representatives confirmed their interest in

organizing another common conference in Vietnam – this time on environmental education. Along with DWW and VEPF, also the Ministry of Environment and National Environmental Fund support preparation of the conference.

The conference **“Strengthening Financial Assistance to Environmental Education and Awareness programs from Environmental Funds”** took place on 22nd to 24th October, 2009 on the island Phu Quoc in southern Vietnam.

A new common memorandum was signed at the conference concerning co-operation among DWW, VEPF and Czech National Environmental Fund. The trip of representatives of DWW, Dekonta Co., Ministry of Environment, National Environmental Fund and Czech Trade was also connected with monitoring of the finishing project “Reclamation of the dioxin-contaminated province Thua Thien Hue” and a project to upgrade technologies to produce ceramics in Bat Trang (Hanoi). This project aims at replacing combustion of coal dust with gas heating in order to reduce energy consumption and emission, and to increase competitiveness of the local ceramic workshops. The project was initiated and co-financed by the Vietnamese Environmental Protection Fund and in 2009 it was also supported by the small projects fund of the Czech Republic’s Embassy in Hanoi.

also connected with monitoring of the finishing project “Reclamation of the dioxin-contaminated province Thua Thien Hue” and a project to upgrade technologies to produce ceramics in Bat Trang (Hanoi). This project aims at replacing combustion of coal dust with gas heating in order to reduce energy consumption and emission, and to increase competitiveness of the local ceramic workshops. The project was initiated and co-financed by the Vietnamese Environmental Protection Fund and in 2009 it was also supported by the small projects fund of the Czech Republic’s Embassy in Hanoi.

As a result of our achievements and good experience, our Vietnamese partners submitted another two applications for support from the small projects fund for the year 2010 (to continue technology upgrading in Bat Trang and to monitor and save lakes around Hanoi). The Czech Embassy supported them subsequently.

Along with works carried out in Vietnam we also focused on aid for the Vietnamese minority in the Czech Republic and on improving the mutual relationships. Support to the first year of the competition **Miss Vietnam Czech Republic** at the end of December 2009 was a relative breakthrough in these terms. We were preparing the event together with the civic association INFO-DRÁČEK that was also involved in preparation of the project **“Aid for people affected by dioxins in Vietnam”** that aims at a reconstruction of a rehabilitation center for Agent Orange victims in the province Thai Binh.

We plan to go on devoting ourselves entirely to work in Vietnam and for Vietnam. In 2010 we would like to open, along with the above-mentioned humanitarian project, a new development project focused on introduction of environmental management systems in the area of Ho Chi Minh City. The project would be covered from the French development cooperation. Intensive co-operation with the VEPF will continue as well; we plan to organize, inter alia, the first year of Vietnamese Eco-film Festival. We will of course strengthen co-operation with the civic association INFO-DRÁČEK and the Vietnamese Association in the Czech Republic. Together we will prepare the competition Miss Vietnam Czech Republic 2010.

CO-OPERATION WITH MALAWI

(IMPROVING THE QUALITY OF RURAL CHILDREN CENTRES)

Originally, there was a single three-year project (2005 – 2008) but gradually and naturally, something bigger and unlimited in time was born. As early as in 2007, a local non-profit organisation called boNGO Worldwide (Based on Need-Driven Grassroots Ownership) was founded that strives for improving quality of pre-school education in Malawi. BoNGO is registered at the Malawi NGO committee CONGOMA.

The original intention of a four-volunteer implementation team (Czech Republic, Malawi, Switzerland and USA) was to build a pre-school educational centre for children between 3 and 6 years in a rural area and let it “spread its wings”. In the last decade, the number of new nurseries is growing in rural Malawi areas but their educational system is ineffective. There are up to 100 children per one teacher, the children have to sit in a well-mannered way and repeat after the teacher. The nursery built in the village of Juma with the assistance of Development Worldwide and private sponsors is different in many ways.

The exemplary nursery in Umodzi-Mbame was built in 2005 – 2006. Since then it has been providing annual quality education to 80 children at the age of 3 through 6 years. This nursery serves as an example for the other local nurseries. The children that leave the nursery have good basis in reading, writing and counting and therefore they are very much ahead of the others in the first grade. A lower education standard in primary schools where these children continue studying is a problem.

The teachers from Umodzi-Mbame are trained on an intensive and continual basis which is reflected positively in their teaching style. They are proud of their taking part in an important development project in their village. The pupils’ parents also appreciate the school and get involved in the school life actively. They help with cooking, work in the school garden and they pay the tuition for their children to cover the teachers’ modest salaries.

Over 50 teachers use the school in Umodzi-Mbame as a training centre for more than 3 years. The teachers come from 17 nurseries in the village surroundings and they are provided regular training that concerns acquiring of different teaching styles, the method “learning through playing” and improvisation in moments when the blackboard, paper and pencils are missing. The surrounding nurseries and orphanages, unfortunately, are lacking financial means. The teachers usually work here voluntarily, not requiring any salary and therefore they are looking for new income sources. For these reasons, energy that they dedicate to teaching is limited and they do not devote themselves to teaching entirely.

The goal for the year 2010 is to deepen the relations with the local primary schools and teachers in the first grade particularly. The teachers will be involved in training and they will also get access to manually produced teaching aids that they will be able to use in their teaching. Another goal is to adapt the teacher training. The three-year experience showed that mere training is not enough. That is why there will be an intensive monitoring of the teaching and we will try to ensure regular salaries for the trained teachers to be able to concentrate better on their work. The preconditions for the nurseries to be included in the programme will be at least a two-year existence, executive management, verifiable interest in the teacher's profession and active participation of the parents. The subsequent support of the nurseries will depend on the quality of the education provided.

Another activity in Malawi is co-operation of the community organisation boNGO with a group of volunteers Tiyende Pamodzi (Let us go in unity) that established four nurseries in a remote area of Kantimbanya. BoNGO has been supporting them since 2007 and managed to collect funds for construction of a mill whose operation serves as a permanent financial source to support the nurseries. In 2010, boNGO plans to support construction of two nursery buildings. At present teaching takes place under a tree and thus it is very limited during the raining period. The tribal chiefs provided free plots with the area of about

1,000 m² and volunteers have already collected enough stones and sand suitable for the construction. There are also plans to build a well at one of the nurseries and to include two of the nurseries into the teacher training in a new revised version.

Other boNGO programmes:

- **Afternoon youth club:** the club is attended by 60 children at the age of 6 through 18 years. They meet twice a week and they study English, go in for sports under supervision of three teachers and they also have access to a small library. In 2009, the club made three trips including a visit to the Malawi National Museum.
- **boNGO Forum:** every month there is a meeting of different people (both experts and the public) to discuss development issues. The Forum serves as a platform to exchange experience, to network and look for sustainable ways for development activities.
- **MDG Club:** was established at the Nankumba secondary school and it is to raise awareness of the Millennium development goals among young people. The students were asked to discuss and write essays on MDG topics. The teachers who facilitated the Club did not show enough creativity

and that is why boNGO employees will facilitate the Club from 2010. They will choose photographs complemented with short texts instead of essays.

A branch of boNGO in the Czech Republic was established by project coordinator Ms. Tereza Mirovičová in August 2009. The main objective of the civic association boNGO (www.bongoworldwide.org/cz) is to organize educational and information activities concerning the life in Malawi and to raise funds to support projects in Malawi. Development Worldwide will go on supporting this non-governmental organisation depending on its possibilities.

CONCLUSIONS AND RECOMMENDATIONS

In 2009, the civic association Development Worldwide continued advocating for necessary changes in foreign development co-operation and deepening the relationships with its national and international partners:

- We have been giving comments on a number of Czech and European strategic documents.
- We have been striving to improve the quality of development projects through consultations and ongoing training activities, especially the professional evaluation training Czech DET 2009.
- In our view, we have contributed significantly to strengthening of co-operation among the single member organisations involved in the FoRS platform and of the platform's position on both national and international level, thanks to successful implementation of the "presidency" project.
- Within the CONCORD confederation we have been supporting further exchange of experience among the new and original EU member states.
- In co-operation with the international development evaluation association IDEAS and the initiative "Open Forum for CSO Development Effectiveness", we have been helping to formulate and advocate the principles of development effectiveness, both globally and on the European level.
- On the basis of our own experience and thorough knowledge of the situation in Vietnam, we tried to stand up for Vietnam to be returned to the partner countries of the Czech foreign development co-operation. Unfortunately, our success was only partial. Nevertheless, we still believe that a reasonable approach will finally win and the Czech experts will be able to continue working on the necessary and very much appreciated co-operation to protect the environment in Vietnam and thus health of Vietnamese people.

Our remaining priority tasks for the year 2010:

- To continue in stabilization and enlargement of DWW capacities and to prepare DWW and the other partners for a successful involvement in EU projects and other international programmes.
- To go on focusing on Vietnam as our strategic region and to use both the positive and negative experience to strengthen the effects of the Czech foreign development co-operation in this country.
- To continue in the Malawi projects and to explore possible co-operation with other developing countries.
- To support human resources development through training and consulting activities, especially in co-operation with the Ministry of Foreign Affairs of the Czech Republic, Czech Development Agency, Development Co-operation Forum (FoRS), IDEAS, Czech Evaluation Society, Slovak Evaluation Society and different universities.
- To work actively for IDEAS (since May 2009 Mr. Daniel Svoboda is the vice-president of this organisation) and to support increase of effectiveness of development projects and programmes.
- To support activities of the platform Development Co-operation Forum (FoRS) and working groups within the European non-governmental confederation CONCORD and particularly the global process "Open Forum for CSO Development Effectiveness" in 2010 and 2011.

We will do our best to achieve a situation when the international obligations concerning the amount of finances, effectiveness, predictability and transparency in foreign development co-operation are not mere empty promises.

DWW FINANCIAL REPORT 2009

Financial report of the civic association Development Worldwide is provided as a copy of the final accounts (the balance, statement of profits and losses, annex). The 2009 accountancy was subject to an accounting audit carried out by Ing. Blanka Hálová, an independent auditor. The auditor's statement is enclosed.

After the final accounts data there was no event that would have any important influence on the civic association's activity and should therefore be reflected in the 2009 accountancy.

INDEPENDENT AUDITOR'S REPORT

To the Administrative Board

I have audited the accompanying balance sheet of **Development Worldwide o.s.** (hereafter the Company) with the seat in Máchova 7, 120 00 Praha 2, Id. No. 26584212 as at December 31, 2009 and the related profit and loss account for the period then ended. These financial statements are the responsibility of management of the Company. My responsibility is to express an opinion on these financial statements based on my audit.

I conducted my audit in accordance with the International auditing standards. Those standards require that I plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatements. An audit includes examining, on the test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statements presentation. I believe that my audit provide a reasonable basis for our opinion.

In my opinion, the financial statements referred to above **present fairly**, in all material respects, the financial position of the Company as at December 31, 2009 and the results of its operations for the period then ended in accordance with the relevant legislation of the Czech Republic and the generally accepted accounting principles.

Praha, June 4, 2010

Ing. Blanka Hálová
auditor - decree No.1508
Na Staré silnici 114
397 01 Písek - Semice

BALANCE in simplified form

List of entries
in accordance with Regulation No. 504/2002
in the wording of Regulation No. 476/2003

as at 31.12.2009
(in thousands of CZK)

Name, seat, legal form
activity subject of accounting unit

Development Worldwide, c.a.
Máchova 23
120 00 Prague 2
Civic association
Development cooperation

Identification number

26584212

ASSETS	State of the first day of fiscal period	State of the last day of fiscal period
A. Fixed assets		
I. Intangible fixed assets total		
II. Tangible fixed assets total		
III. Financial investments total		
IV. Cumulated depreciation total		
B. Current assets	655	438
I. Stocks total		
II. Debtors total	73	126
III. Cash and investments total	582	312
IV. Other assets total		
ASSETS TOTAL	655	438
LIABILITIES		
A. Own resources total	596	435
I. Equity total	57	
II. Earnings total	596	435
B. Other liabilities	3	3
I. Reserves total		
II. Long-term liabilities total		
III. Short-term liabilities total	3	3
IV. Other liabilities total		
LIABILITIES TOTAL	655	438

Set up by the date: 26.03.2010

Signature entry:

DEVELOPMENT
WORLD WIDE
DWW, občanské sdružení
Máchova 23, 120 00 Praha 2, ČR
IČO: 265 84 212

Profit and Loss Statement in simplified form

List of entries
in accordance with Regulation No. 504/2002
in the wording of Regulation No. 476/2003

as at date 31.12.2009
(in thousands of CZK)

Identification number
26584212

Name, seat, legal form
activity subject of accounting unit

Development Worldwide, c.a.
Máchova 23
120 00 Prague 2
Civic association
Development cooperation

	Main activities	Economic activities
A. Expenses		
I. Consumption total	57	
II. Services total	1 619	
III. Personal expenses total	734	
IV. Taxes and fees total		
V. Other expenses total	153	
VI. Depreciation, sale of fixed assets, change in provisions, adjustments		
VII. Rendered dues total	6	
VIII. Income tax total		
Expenses total	2 569	
B. Revenues		
I. Own services and products total	564	
II. Changes in inventory of own products		
III. Capitalization total		
IV. Other revenues total	99	
V. Revenues from sales of assets, changes in provisions, adjustments		
VI. Received contributions total	1 145	
VII. Operational grants total	600	
B. Revenues total	2 408	
C. Earnings before tax	-161	
D. Earnings after tax	-161	

Set up by the date: 26.03.2010

Signature entry:

 DWW, občanské sdružení
 Máchova 23, 120 00 Praha 2, ČR
 IČO: 265 84 212

BRIEF INFORMATION ON THE CIVIC ASSOCIATION DEVELOPMENT WORLDWIDE

DWW PRIORITY AREAS OF ACTIVITY

DEVELOPMENT EDUCATION AND AWARENESS ENHANCEMENT

(Seminars, workshops, conferences, publications)

HUMAN RESOURCES DEVELOPMENT

(Professional training for project managers and university students)

CONSULTANCY AND ADVISORY SERVICES

(For all governmental and non-governmental partners)

ZAVÁDĚNÍ VYSOKÝCH STANDARDŮ ZAHRANIČNÍ ROZVOJOVÉ SPOLUPRÁCE

(Effective project cycle management, emphasis on results and sustainability)

ASSISTANCE IN BUILDING OF DEVELOPMENT STRUCTURES

(Strengthening capacities, especially co-operation with the platform Development Co-operation Forum (FoRS), Czech Development Agency and Ministry of Foreign Affairs)

PREPARATION, IMPLEMENTATION, MONITORING AND EVALUATION OF DEVELOPMENT PROJECTS

(Emphasis on sharing experience and demonstration of processes and project results)

STRENGTHENING CONTACTS WITH DEVELOPING COUNTRIES AND EXPERIENCED DONORS

(Adequate response to needs and opportunities of the developing world)

THE DWW MEMBERS

At present, DWW has 25 active members and their professional expertise covers a wide range of development problems, especially in the following areas:

- Protection of the environment, including environment management systems
- Geology and reclamation geology, hydrogeology, geochemistry, environmental risk assessment
- Community work – health protection, social care, work with children
- Development education
- Financial instruments in sustainable development and building of development institutions
- Building of systems in foreign development co-operation

Foreign working experience of DWW members includes, inter alia, the following countries:

- Afghanistan • Albania • Armenia • Austria • Belgium • Bolivia • Bosnia and Herzegovina • Bulgaria
- Burkina Faso • Cambodia • Cameroon • Canada • Croatia • Egypt • Estonia • France • Georgia
- Germany • Great Britain • Greece • Guinea Bissau • Hungary • India • Iran • Ireland • Israel • Jordan
- Latvia • Libya • Lithuania • Luxembourg • Macedonia • Malaysia • Malawi • Mali • Moldavia
- Mongolia • Montenegro • Morocco • Mozambique • Netherlands • Pakistan • Palestine • Peru
- Philippines • Poland • Romania • Serbia • Slovakia • Slovenia • South Africa • Spain • Sri Lanka
- Sudan • Surinam • Syria • Tanzania • Tunisia • Turkey • Yemen • Vietnam • Zambia