PAGE
2

Interim Activity Report (March – August 2002)

My work within the International Policy Fellowship Program 2002 is carrying out in accordance with the general workplan of my fellowship. Developing of this plan was the first step to deliver my project. All activities in frame of the project can be classified into four types:
· research work and policy developing;

· communications;

· studying and participating in conferences;

· managing the project.
During the period of March – August 2002 according to the general workplan, there were the next steps have been done (see the chart below).
	Activity type
	Steps

	Research work and policy developing
	· Collecting materials;

· defining challenges and goals in the area;

· developing the structure of the research paper;

· analysis of the National legislative base;

· preparing the firs draft of the research paper.

	Communications
	· Defining mentors and consulting with them;

· defining stakeholders and local partners, negotiations, interviews;

· round tables, consultations with local experts.

	Studying and participating in conferences
	· Participating March and June seminars in Budapest;

· working with materials of the Budapest seminars, studying principles and methodology of policy analysis;

· participating in the 3-rd Worldwide Forum on E-democracy in Paris;

· research and study trip to Riga, Latvian Republic.

	Managing the project
	· contracting with OSI;

· bank arrangements;

· receiving ang managing the first installment;

· purchasing the equipment, books and stationary;

· contracting the local Internet provider;

· creating and developing the personal web-page at www.policy.hu;

· preparing the interim financial and activity reports.

1. Research work and policy developing

1) During the preparatory stage of my research I paid attention to the detailed analysis of printed and electronic resources (official documents, books, analytical reports, newspaper information etc.).A list of the collected materials (link)

2) The key relevant Ukrainian legislative documents were collected and analysed:

· The Law of Ukraine about the Information;

· The Law of Ukraine about the National Informatization Program;

· The Law of Ukraine about the Protecting of Information within the Automatized Systems;

· The Law of Ukraine about electronic documents and electronic document circulation;

· The Project of the Law about electronic digital signature;

· The Project of the Law about the Protecting of the Personal Data;

· The Presidential Decree about Development of the National Component of the Global Network and Providing of Wide Access to It;

· The Presidential Decree about Preparing Proposals to Provide Publicity and Openness of the Public Institutions;

· The Presidential Decree about the Additional Measures to Provide Openness of the Public Institutions;

· The Decree of the Cabinet of Ministers of Ukraine about the Measures to Provide Openness of the Public Institutions;

· The Project of the Decree of the Cabinet of Ministers of Ukraine about Creation of the Electronic Information System “E-Government of Ukraine”;

· The Project of the Concept of the Developing Information and Analitical Sysytem of Public Institutions;

· The Draft Program “E-Ukraine”.

3) Draft research paper (link)

2. Communications

1) The collaboration with two mentors was establish: Mr. Viktor Lysytsky in Ukraine and Mr. Paul Brown from the OSI side. While consulting with mentors the main approachs, appropriate directions and steps for the research were identified.

2) Three key governmental partners were identified:

· State Secretary of the Cabinet of Ministers of Ukraine and Information Resources and Technologies Development Strategy Department of the Secretariat of the Cabinet of Ministers of Ukraine;

· State Committee on Communication and Informatization of Ukraine;

· Task Force on Preparing Proposals to Provide Publicity and Openness of the Public Institutions.

The working contacts with those public institutions were established. Several meetings and interviews were organized with Mr. Volodymyr Yatsuba, State Secretary of the Cabinet of Ministers of Ukraine, Mr. Victor Bondar, Information Resources and Technologies Development Strategy Department Head and some high level officials of the State Committee on Communication and Informatization.

3) The collaboration with relevant NGOs was established. The non-governmental partners are:

· Political and Low Reform Centre (Ihor Koliushlko, the Head) - http://www.pravo.org.ua;

· Association “Ukraine – Development through the Internet” (Oleh Shevchuk, the Head) - http://e-ukraine.org.ua;

· Global Internet Policy Initiative;
· Charity Fund “Information Society of Ukraine” - http://www.isu.org.ua;

· Ukrainian Internet Community - http://e-ukraine.org.ua.

4) The pool of the local experts was formed. Two round tables on e-government in Ukraine issues were conducted in terms of working on my research and policy papers to identify the challenges and perspectives in the area and to discuss my drafts.

2. Studying and participating in conferences

1) During the period two seminars in Budapest were attended. The consultations with IPF staff and Budapest-based mentor were conducted.
2) The Government/Citizen Communication Workshop, organized by the Information Program of OSI in Budapest on March 8 – 9 2002, was participated.
3) The 3-rd Worldwide Forum on Electronic Democracy 11 – 12 of April 2002 in Issy-les-Moulineaux, France, was participated. One of the round tables within the Forum was about the administration and e-government. During the Forum a lot of relevant materials were collected and useful contacts were established.
4) The research trip to Riga, Latvia, was organized in July 2002. There were several meetings with high level officials of the State Chancellary, Secretariat of Minister on State Reform and Ministry of Justice. Some relevant official documents, like National strategy on e-government, Regulations for the Cabinet, Guidelines about circulation of electronic documents within the Government etc., were considered and taken into account while working on research paper.
3. Managing the project (see the Interim Financial Report)
