

Country	Application #	NAME of the organisation in Russian	NAME of the organisation in English	Status	Working group (1-4)	Selected
ARMENIA	47	Аналитический центр по вопросам глобализации и регионального сотрудничества	Analytical Centre on Globalization and Regional Cooperation (ACGRC)	NGO	1	1
ARMENIA	73		Communities Finance Officers Association (CFOA)	NGO	1	1
ARMENIA	86	Фонд Малого и Среднего Бизнеса	Foundation for Small and Medium Businesses	F	2	1
ARMENIA	102	Армянская Экотуристическая Ассоциация	Armenian Ecotourism Association	NGO	3	1
ARMENIA	117	Ассоциация «За устойчивое человеческое развитие» / Национальный комитет ЮНЕП	Association "For Sustainable Human Development"/ UNEP National Committee	NGO	3	1
ARMENIA	130	Фонд партнёрства Евразия	Eurasia Partnership Foundation	F	1	1
ARMENIA	169	Национальная Гражданская Инициатива	The National Citizens' initiative (NCI NP)	NGO	1	1
ARMENIA	190	Международный союз Черноморских НПО	International Union of Black Sea NGOs (IUBS NGO)	NGO, union of legal entities	1	1
ARMENIA	192	Международных Центр Человеческого Развития	International Center of Human Development (ICHHD)	TT	4	1
ARMENIA	193	“ Ванадзорский Офис Хельсинской Гражданской Ассамблеи ”	“Helsinki Citizens' Assembly – Vanadzor Office” (HCA-Vanadzor)	NGO	1	1
ARMENIA	195		Martuni Women's Community Council	NGO	1	1
ARMENIA	201		European Students' Forum Yerevan Association Youth	NGO	4	1
ARMENIA	205		Urban Foundation for Sustainable Development (UFSD)	F	1	1
ARMENIA	245		The Confederation of Trade Unions of Armenia	TU	1	1
ARMENIA	251	Армянский центр защиты прав человека им. А. Д. Сахарова	The A. D. Sakharov Armenian Human Rights Centre	NGO	1	1
ARMENIA	279	Хельсинкский Комитет Армении	Helsinki Committee of Armenia	NGO	1	1

ARMENIA	295	Торговопромышленная палата Гегаркуника	Gegharkunik Chamber of Commerce and Industry GCCI	NGO	2	1
ARMENIA	299	“Антикоррупционный центр Транспаренси Интернешнл” (АЦ ТИ)	Transparency International Anti-corruption Center (TI AC)	NGO	1	1
ARMENIA	322		Union of Armenian government employees UAGE	NGO	4	1
ARMENIA	333		Journalists' Club “Asparez”	NGO	1	1
ARMENIA	355	Общественная организация «Унисон» в поддержку людей с особыми нуждами	Unison NGO for Support of People with Special Needs	NGO	1	1
ARMENIA	377	“Экотим”	“EcoTeam” -Energy and Environmental consulting NGO”	NGO	3	1
ARMENIA	393	“Ереванский пресс-клуб”	“Yerevan Press Club”	NGO	1	1
ARMENIA	426	“Защита Прав Потребителей”	„Protection of Consumers' Rights”	NGO	2	1
AZERBAIJAN	7	Интерньюс Азербайджан Общественное объединение (ИАПО)	Internews Azerbaijan Public Association (IAPA)	NGO	1	1
AZERBAIJAN	48		Center for Economic and Social Development (CESD)	TT	2	1
AZERBAIJAN	49		Social Strategic Studies and Analytical Investigations Public Union	NGO	2	1
AZERBAIJAN	52	Общество Защиты Прав Женщин Азербайджана им. Д.Алиевой	Association for the Protection of Women’s Rights in Azerbaijan after D. Aliyeva	NGO	1	1
AZERBAIJAN	55		Human Rights Club (HRC)	NGO	1	1
AZERBAIJAN	64		Young Democratic Reformers Union	NGO	4	1
AZERBAIJAN	69		Oil-Workers' Rights Protection Organization Public Union (OWRPO)	NGO	2	1
AZERBAIJAN	110		Education on Human Rights Public Association	PA	1	1
AZERBAIJAN	145	Общественное Объединение содействия Свободной Экономике	Public Association for Assistance to Free Economy	PA	2	1
AZERBAIJAN	286		Society for Humanitarian Research	TT	1	1
AZERBAIJAN	297	DEVAMM - Центр по защите свободы совести и вероисповедания	DEVAMM - Center for Protection of Conscience and Persuasion Freedom	NGO	1	1
AZERBAIJAN	313	Фонд Содействия Развитию Предпринимательства	Entrepreneurship Development Foundation (EDF)	NGO	2	1
AZERBAIJAN	326		Democratic Institutions and Human Rights Social Union (DIHR SU)	NGO	1	1

AZERBAIJAN	328		Public Union for solving social-economic problems of Mortar Victims	NGO	2	1
AZERBAIJAN	343		"Climate Change and Development"	NGO alliance	3	1
AZERBAIJAN	359		Azerbaijan National Committee for European Integration (ANCEI)	NGO, NW	4	1
AZERBAIJAN	389		"Eko- Alem" ("Eco-World")	NGO	3	1
AZERBAIJAN	413	Центр Правовых Исследований	Legal Think Tank	NGO	3	1
AZERBAIJAN	425	Гянджинская Ассоциация Агробизнеса (GABA)	Ganja Agribusiness Association (GABA)	NGO	3	1
AZERBAIJAN	431	Гянджинский Детский Фонд	Ganja Child Fund	F	4	1
AZERBAIJAN	466	Социально-Экономический Инновационный Центр «Улучай»	"Uluchay" Social-Economic Innovation Center	NGO	2	1
AZERBAIJAN	484		Economic Research Center (ERC)	NGO, TT	2	1
AZERBAIJAN	486		Legal Education Society LES		1	1
BELARUS	34	ОО Центр Социальных Инноваций (ЦСИ)	Centre of Social Innovations	NGO	4	1
BELARUS	56	Белорусский Хельсинский Комитет	The National Human Rights Public Association "Belarusian Helsinki Committee"	NGO	1	1
BELARUS	97		Belarusian Institute For Strategic Studies (BISS)	TT	4	1
BELARUS	101	ОО Минский Столичный Союз Предпринимателей и Работодателей	Minsk capital association of entrepreneurs and employers	PA	2	1
BELARUS	108	Международный консорциум ЕВРОБЕЛАРУСЬ	International consortium EUROBELARUS	NGO	1	1
BELARUS	113		BELARUSIAN CONGRESS OF DEMOCRATIC TRADE UNIONS (BKDP)	Association of TU	2	1
BELARUS	124		"Lev Sapieha Foundation"	NGO	1	1
BELARUS	136	Центр правовой трансформации	Legal Transformation Center	NGO	1	1
BELARUS	150	Таварыства беларускай мовы імя Францішка Скарыны	F. Skaryna Belarusian Language Society	NGO	1	1
BELARUS	178	Центр европейской трансформации	Center for European Transformation	NGO	4	1
BELARUS	179	Общественное объединение « Экодом»	Public association " Ecohome"	PA	3	1
BELARUS	226		Public Union "Education Center "POST"	NGO	4	1
BELARUS	310	Товарищество экологических общественных организаций Беларуси «Зеленая сеть»	Association of environmental NGOs of Belarus "Green Alliance"	PA	3	1

BELARUS	311	Белорусская ассоциация журналистов	Belarusian Association of Journalists	PA	1	1
BELARUS	319	Белорусский Дом прав человека в изгнании в Вильнюсе	Belarusian Human rights House in Exile in Vilnius	NGO	1	1
BELARUS	374	Белорусский профессиональный союз работников промышленности (БПСРП)	Belarusian Trade Union of Workers of Industry (BTUWI)	TU	2	1
BELARUS	384	Ассамблея неправительственных демократических организаций Беларуси	Assembly of Pro-Democratic NGOs of Belarus	NGO	1	1
BELARUS	390	«Видеть Сердцем»	International Charity Association «The Seeing Heart»	charity NGO	4	1
BELARUS	397		National Council of Youth and Children's Public Associations of Belarus, "Rada"	PA	4	1
BELARUS	420	«Некст Стоп – Нью Лайф »	"Next Stop – New Life"	youth NGO	4	1
BELARUS	430	«Республиканская конфедерация предпринимательства»	"Republican confederation of entrepreneurship"	Association of legal entities	2	1
BELARUS	444	Белорусская организация трудящихся женщин (БОТЖ)	Belarusian Organisation of Working Women	PA	4	1
BELARUS	452	Международный Центр гражданских инициатив «Наш Дом»	International Centre of civil initiatives "Our House", registered in Czech Republic	Intl NGO	1	1
BELARUS	472	"Товариства беларускай школы"	"Belarusian School Association"	PA	4	1
EU	6		Foster Europe, Foundation for strong European Regions	Non-profit foundation	1	1
EU	28	Центр культуры Реверс	the Revers Centre for culture	Poland, F, NGO?	1	1
EU	40		CASE - Center for Social and Economic Research	Poland, scientific foundation	2	1
EU	42		ENNA – European Network of National Civil Society Associations	NW	1	1
EU	45		International Relations Research Institute Warsaw	F, Poland	2	1

EU	51	Совет Делового сотрудничества Беларусь ЕС	Belarus EU Business Council	NGO, Belgium	2	1
EU	65		First Club of Council of Europe	NGO, NW	1	1
EU	79	Представительство Фонда имени Генриха Бёлля в Украине	Heinrich-Boell-Foundation, country office in Ukraine	F	1	1
EU	80		FRIDE Foundation	TT, Spain	1	1
EU	94		Office for a Democratic Belarus (ODB)	NGO	1	1
EU	95		EUROPEAN CULTURAL FOUNDATION (ECF)	F, Holland	4	1
EU	104		Belarusian Robert Schuman Society	NGO	1	1
EU	105		THE CONFERENCE OF PERIPHERAL MARITIME REGIONS OF EUROPE (CPMR), BALKAN AND BLACK SEA REGIONAL COMMISSION (BBSRC)	NGO, international	2	1
EU	122	Центр Восточных Исследований	Centre for Eastern Studies (OSW)	TT	2	1
EU	128		Polska Fundacja im. Roberta Schumana (PFRS)	F, Poland	4	1
EU	131	AEGEE-Европа (Европейский Форум Студентов)	AEGEE-Europe (European Students' Forum) (AISBL)	NGO, Belgium	4	1
EU	132		Pan European Regional Council (PERC)	TU	2	1
EU	133	Фонд Образование для Демократии	Education for Democracy Foundation FED	F	4	1
EU	134	Учреждение гражданского права «Фонд Западно-восточные встречи»	“Stiftung West-Östliche Begegnungen” (Foundation of West-Eastern Encounter)	F, Germany	1	1
EU	140		Euclid Network	NW	4	1
EU	146		Finnish Youth Co-operation Allianssi, National youth Council of Finland	NGO	1	1
EU	148		Unia & Polska Foundation	NGO, Poland	3	1
EU	152	Институт парламентаризма и вопросов демократии	Institute for Parliamentarism and Democracy Questions	PA, Austria	1	1
EU	154		SOLIDAR AISBL	International NW	2	1
EU	265		The European Economic and Social Committee (EESC)	TU, Poland	1	1

EU	171	Образовательное объединение « Всеобщее знание»	Educational Association “Common Knowledge”	association, Poland	4	1
EU	176		Association of Local Democracy Agencies ALDA	NGO, international	1	1
EU	181		Local Government and Public Service Reform Initiative (LGI)	NGO	1	1
EU	191		Finnish NGDO Platform to the EU, Kehys	NGO, Finland	3	1
EU	198		EUROPEAN ACADEMY OF DIPLOMACY	F, Poland	1	1
EU	204		Forum Syd	NGO, platform , Sweden	4	1
EU	210	Фонд Институт общественных дел	The Foundation Institute of Public Affairs (IPA)	NGO, Poland	1	1
EU	211		The Black Sea Trust for Regional Cooperation (BST)	project ?	1	1
EU	215		EUROPEUM Institute for European Policy	PA, Czech	1	1
EU	219		ANPED Northern Alliance for Sustainability	international umbrella organization, NW, Belgium	3	1
EU	220		People in Need	NGO, Czech	1	1
EU	222		Youth Eastern Partnership (YEaP)	international NW, Poland	4	1
EU	223		Deutsch-belarussische Gesellschaft e.V. (dbg)	society, German	1	1
EU	228		Konfederacion of Trade Unions in Slovakia	PA	2	1
EU	234	Фонд Стефана Батория	Stefan Batory Foundation	F,	1	1

				Poland		
EU	235		Minority Rights Group Europe	NGO	1	1
EU	238		Oxfam GB	charity organization	3	1
EU	248	DW-AKADEMIE (Deutsche Welle), некоммерческий международный образовательный центр для журналистов.	DW-AKADEMIE (Deutsche Welle), Non-profit international training center for journalists	NGO, Germany	1	1
EU	250		Interkulturelles Zentrum	NGO Austria	4	1
EU	255		Deutsche Gesellschaft für Auswärtige Politik e.V. (German Council on Foreign Relations, DGAP)	society, Germany	1	1
EU	256		The European Economic and Social Committee (EESC)	EU institution, France	3	1
EU	257		The European Economic and Social Committee (EESC)	EU institution, Finland	3	1
EU	259		The European Economic and Social Committee (EESC)	EU institution, Czech	2	1
EU	260		The European Economic and Social Committee (EESC)	EU institution, Latvia	2	1
EU	261		The European Economic and Social Committee (EESC)	EU institution, Poland	3	1
EU	262		The European Economic and Social Committee (EESC)	EU institution, Lithuania	1	1

EU	263		The European Economic and Social Committee (EESC)	EU institution, Estonia	4	1
EU	264		The European Economic and Social Committee (EESC)	EU institution, Slovakia	1	1
EU	266		The European Economic and Social Committee (EESC)	EU institution, Finland	2	1
EU	267		The European Economic and Social Committee (EESC)	EU institution, Poland	2	1
EU	272	Ассоциация Польско-украинский форум	Stowarzyszenie "Forum Polsko-Ukraińskie"	PA, Poland	4	1
EU	273		Baltic International Academy (BIA)	higher education institution, Latvia	2	1
EU	280		EU-Georgia Business Council (EUGBC)	NGO, Belgium, Georgia	2	1
EU	285		Policy Association for an Open Society PASOS	international NW	1	1
EU	315		Institute for Conflict Research	limited company with charitable status, Northern Ireland	1	1

EU	337		Libereco – Partnership for Human Rights	NGO, Germany, Switzerland	1	1
EU	344		The Regional Environmental Center for Central and Eastern Europe (REC)	international organisation, Hungary	3	1
EU	345	Здоровое Будущее Детей	Children’s Healthy Future	NGO	1	1
EU	348	Хельсинкский Фонд по Правам Человека, Варшава	Helsinki Foundation for Human Rights, based in Warsaw	NGO, Poland	1	1
EU	350	„Форум Молодых Дипломатов”	“The Polish Forum of Young Diplomats”	PA	4	1
EU	369		Center for International Relations	EU, Poland	3	1
EU	382		Association for International Affairs	EU, Czech PA, NGO	1	1
EU	404	Фонд „The Common Europe”	The Common Europe Foundation (pl: Fundacja Wspólna Europa)	NGO, Poland	4	1
EU	409		Institute for International Cooperation of the German Adult Education Association, DVV	umbrella association	4	1
EU	412		Swedish International Liberal Centre SILC	F	1	1
EU	441		Culture Clinic	NGO, Sweden	1	1
EU	447		European Academy Berlin (Europäische Akademie Berlin)	NGO, Germany	4	1
EU	451		Stowarzyszenie Federacja Konsumentów	PA, Poland	2	1
EU	459		Finnish Institute of International Affairs FIIA	TT	4	1
EU	461		European Partnership for Democracy	international non-profit F,	1	1

				Belgium		
EU	462	Центр исследований восточной Европы	Eastern Europe Studies Centre	NGO, Lithuania	1	1
EU	465		Institute for Strategic Studies	F, Poland	1	1
EU	468		Netherlands Helsinki Committee	NGO, Netherl.	1	1
EU	469		Centre for European and International Studies CEIS	F, Bulgaria	1	1
EU	470		Soros Foundation - Latvia SFL	F, Latvia	1	1
EU	473		IBB Dortmund gGmbH (Association for International Education and Exchange)	NGO, Germany	1	1
EU	474		Polish-Ukrainian Cooperation Foundation PAUCI	F	1	1
EU	475		Amnesty International	PA, Poland	1	1
EU	485		Civil Society Development Foundation	NGO, Romania	4	1
EU	490		Heinrich Boell Foundation South Caucasus	F, Germ\ Caucasus	1	1
GEORGIA	16	Ассоциация Европейские исследования для инновационного развития Грузии (ЕИИРГ)	Association European Studies for Innovative Development of Georgia (ESIDG)	NGO	2	1
GEORGIA	19	фонд «Открытое общество - Грузия»	Open Society Georgia Foundation (OSGF)	F	1	1
GEORGIA	25	Сеть Кавказских экологических НПО	CENN - Caucasus Environmental NGO Network	NW	3	1
GEORGIA	67		National Association of Local Authorities of Georgia (NALAG)	NGO	1	1
GEORGIA	76		Georgian Institute of Public Affairs GIPA	NGO	1	1
GEORGIA	91	Фонд партнёрства Евразия	Eurasia Partnership Foundation	F	2	1
GEORGIA	96	Ассоциация Зеленая Альтернатива	Association Green Alternative	NGO	3	1
GEORGIA	121		Institute for European Studies of Tbilisi State University	NGO	4	1

GEORGIA	203	Объединение Профессиональных Союзов Грузии	Georgian Trade Unions Confederation (GTUC)	NGO	2	1
GEORGIA	237	Международный Центр по Конфликтам и Переговорам	International Center on Conflict and Negotiation (ICCN)	NGO	1	1
GEORGIA	246	Центр Стратегических Исследований и Развития Грузии	Centre of Strategic Research and Development of Georgia (CSRDG)	NGO, F	1	1
GEORGIA	269		The Regional Environmental Center for the Caucasus (REC Caucasus)	NGO, TT	3	1
GEORGIA	296		the United Nations Association of Georgia	NGO	4	1
GEORGIA	321		European Initiative - Liberal Academy Tbilisi EI LAT	F	2	1
GEORGIA	347	Центр по Правам Человека	The Human Rights Center	NGO	1	1
GEORGIA	353		Georgian Young Lawyers' Association (GYLA)	NGO	1	1
GEORGIA	417	Ассоциация Прессы Грузии	The Press Association of Georgia	NGO	1	1
GEORGIA	432	Грузинская ассоциация „Женщины в Бизнесе	The Georgian Association” Women in Business”(GAWB)	NGO	2	1
GEORGIA	439		Liberty Institute	NGO	1	1
GEORGIA	455		WEG “World experience for Georgia”	NGO, TT	3	1
GEORGIA	460	Ассоциация Биологических Хозяйств ELKANA	Biological Farming Association ELKANA	NGO	3	1
GEORGIA	476		Association and Radio “Green Wave”	NGO	1	1
GEORGIA	478	Грузинская Ассоциация Преподавателей Истории	Georgian Associatoin of Historic Educators	NGO	1	1
MOLDOVA	2	Региональный Центр Экологических Исследований "ECOS"	Regional Centre for Environmental Studies “ECOS”	NGO	3	1
MOLDOVA	3	Национальное представительство Трансперенси Интернешнл ТИ-Молдова	TI-Moldova National Chapter of Transparency International	CSO	1	1
MOLDOVA	21	Ecotox Общество Экоотоксикологов Республики Молдова	The Association of Ecotoxicologists of Moldova ECOTOX	NGO	3	1
MOLDOVA	30		Pro Community Centre	NGO	4	1
MOLDOVA	33		Independent Journalism Center (IJC)	NGO	1	1
MOLDOVA	37		Foreign Policy Association of Moldova (APE)	NGO	1	1
MOLDOVA	41		Regional Environmental Center Moldova (REC Moldova)	NGO	3	1

MOLDOVA	53	Ассоциация женщин по охране окружающей среды и устойчивому развитию	Women's Assosiation for the environment Protection and Sustainable Development	NGO	3	1
MOLDOVA	54	Экологическое движение Молдовы (ЭДМ)	The ecological Movement of Moldova (EMM)	NGO	3	1
MOLDOVA	74	Институт Городского Развития	INSTITUTE FOR URBAN DEVELOPMENT	NGO	1	1
MOLDOVA	83		Ecological Counseling Center Cahul (ECC CAHUL)	NGO	3	1
MOLDOVA	135	Ассоциация АВЕ НАТУРА	AVE NATURA Association	PA	3	1
MOLDOVA	141		Congress of Local Authorities from Moldova (CALM)	NGO	1	1
MOLDOVA	188		Cross-Border Cooperation and European Integration Agency (ACTIE)	NGO	4	1
MOLDOVA	283		Institute for Development and Social Initiatives (IDIS)«Viitorul»	NGO	1	1
MOLDOVA	312	Фонд Восточная Европа (ФВЕ) Молдова	East Europe Foundation – Moldova (EEFM)	NGO	4	1
MOLDOVA	323	«Ассоциация Независимой Прессы (API)»	„Association of Independent Press (API)”	NGO	1	1
MOLDOVA	331	Центр Экономического Развития и Общественных Связей (ЦЭРОС)	Center for Economic Development and Public Affairs (CEDPA)	educational establishment	2	1
MOLDOVA	375		Association for Participatory Democracy ADEPT	TT	1	1
MOLDOVA	386	Ассоциация малого бизнеса Р. Молдова АМБ	Small Business Association of of R.Moldova	NGO	2	1
MOLDOVA	408	Тренинг Ресурс Центр «Молодые и Свободные»	Resources Centre “Young and Free”	PA	4	1
MOLDOVA	442	Ассоциация Promo-LEX, НПО в области прав человека в Кишиневе	Promo-LEX Association, human rights NGO based in Chisinau	NGO	1	1
MOLDOVA	450	Национальный Совет Молодежи Молдовы	National Youth Council of Moldova (CNTM)	NGO	4	1
UKRAINE	26	Творческое объединение “ТОРО” - Контактная группа в Украине Transparency International	Creative Union "TORO"- National Contact of Transparency International in Ukraine	PA	1	1
UKRAINE	89	Донецкая областная организация Всеукраинской общественной организации «Комитет избирателей Украины»	Donetsk regional organization “Committee of voters of Ukraine”	NGO	1	1
UKRAINE	123	Центр Культурного Менеджмента	Centre for Cultural Management	NGO	4	1
UKRAINE	149	Ресурсно-аналитический центр «Общество и окружающая среда»	Resource and Analysis Center “Society and Environment”	NGO	3	1

UKRAINE	162	Международная благотворительная организация "Экология-Право-Человек"	Environment-People-Law	charity organization	3	1
UKRAINE	163	Общественная организация «Украинский институт публичной политики»	Ukrainian Institute for Public Policy	NGO	1	1
UKRAINE	206		Internews Ukraine	international NGO	1	1
UKRAINE	217	Федерация профсоюзов Украины	Federation of Trade Unions of Ukraine	TU	2	1
UKRAINE	218	Профсоюз госслужащих Украины	Public Service Workers' Union of Ukraine	TU	2	1
UKRAINE	224	Институт Евро-Атлантического сотрудничества (ИЕАС)	The Institute for Euro-Atlantic Cooperation (IEAC)	TT	1	1
UKRAINE	229	Фонд «Европа XXI»	Europe XXI Foundation	NGO	4	1
UKRAINE	240		Razumkov Centre	NGO, TT	1	1
UKRAINE	247	Конфедерация Свободных профсоюзов Украины (КСПУ)	Confederation of Free Trade Unions of Ukraine (KVPU)	TU legal status	1	1
UKRAINE	287	Центр глобалистики "Стратегия XXI"	Centre for Global studies "Strategy XXI"	NGO	3	1
UKRAINE	309	Украинский Хельсинский союз по правам человека	Ukrainian Helsinki Human Rights Union	NGO	1	1
UKRAINE	324	Гражданская сеть ОПОРА	Civil Network OPORA"	NW	1	1
UKRAINE	343	Institute of Political Education	Институт Политического образования	NGO	2	1
UKRAINE	351	Информационно-аналитический центр «Громадський простір»	Information and Analytical Center 'Civic Space' ('Hromadskyi Prostir')	NGO	1	1
UKRAINE	358		«MAMA-86»	NGO	3	1
UKRAINE	414		PAUCI Foundation (full name Foundation for Polish-Ukrainian Cooperation Foundation PAUCI)	NGO	1	1
UKRAINE	415	«Демократические инициативы»	Democratic Initiative Foundation	NGO, F	1	1
UKRAINE	446	«Творческий центр ТЦК»	CCC Creative Centre	NGO	1	1
UKRAINE	449		"Ukrainian Alternative" (UA)	NGO	1	1

THIRD COUNTRIES

Country	Application #	NAME of the organisation in Russian	NAME of the organisation in English	Status	Working group (1-4)	Reserve
THIRD COUNTRIES	23	Steering Committee of the EaP Civil Society Forum	Kosovar Civil Society Foundation (KCSF)	Kosovo, NGO	2	1
THIRD COUNTRIES	36		The National Endowment for Democracy (NED)	USA, NGO	1	1
THIRD COUNTRIES	165		ANNAVIVA	NGO association, Russia	1	1
THIRD COUNTRIES	185	Германский фонд Маршала (США)	German Marshall Fund of the USA	public charity	1	1
THIRD COUNTRIES	212		MUS-E KOSOVA	NGO	4	1
THIRD COUNTRIES	236		International Organization of Employers (IOE)	NGO, Switzerla	2	1
THIRD COUNTRIES	278		The National Democratic Institute for International Affairs (NDI or the Institute)	NGO, NW, USA	1	1
THIRD COUNTRIES	403	Фонд Домов прав человека	Human Rights House Foundation	NGO, F, Norway	1	1
THIRD COUNTRIES	422	"ЦЕНТР МЕЖДУНАРОДНОЙ И РЕГИОНАЛЬНОЙ ПОЛИТИКИ"	The Centre of International and Regional Policy (CIRP)	NNGO, Russia	1	1

RESERVE LIST

Country	Application #	NAME of the organisation in Russian	NAME of the organisation in English	Status	Working group (1-4)	Reserve
ARMENIA	362	«Дилнет сервис»	"Dilnet service"	NGO	2	1
ARMENIA	62	Центр Развития Согласий и Политической Культуры "Ширак"	Centre Of Political Culture And Agreements Development «Shirak»	NGO	4	1
ARMENIA	109		Youth for Democracy	NGO	1	1
AZERBAIJAN	87		Public Finance Monitoring Center	NGO/TT	2	1
AZERBAIJAN	396		Center of Women's Problems Research (CWPR)	NGO	4	1
AZERBAIJAN	402		Legal Assistance to Oil workers Public Union	NGO	2	1
BELARUS	90	Агентство гуманитарных технологий (АГТ)	The Humanitarian Techniques Agency (HTA)	TT	4	1
BELARUS	175	Ассоциация дополнительного образования и просвещения (АДОиП)	Association of Life-Long Education and Enlightenment (ALLEE)	NGO	4	1
BELARUS	334	«Офис по правам людей с инвалидностью»	Office for the rights of people with disabilities	NGO	1	1
GEORGIA	116		Transnational Crime and Corruption Center (TraCCC), Caucasus Office	NGO	1	1
GEORGIA	170	Ассоциация по Эффективному Использованию Энерго Ресурсов Грузии	The Georgian Association of Effective Use of Energy Resources	NGO	3	1
GEORGIA	241	"Молодежная ассоциация социальных наук" (Движение "Молодежная альтернатива")	Youth Association for Social Sciences (Movement Youth Alterative)	NGO	4	1
MOLDOVA	277		BIOS	NGO	3	1
MOLDOVA	304	Общественная Ассоциация Ормакс	Asociația Obștească Ormax	PA	3	1
MOLDOVA	379	Общественное многодетных матерей и женщин-предпринимателей Гагаузии	Public Movement of Women with Large Families and Women Entrepreneurs of Gagauzia	NGO	1	1
UKRAINE	239	Институт мировой политики	Institute of World Policy	NGO	2	1
UKRAINE	352	Устойчивого Развития «Стара Волынь»	The "Stara Volyn" Sustainable Development Fond	NGO	4	1
UKRAINE	383	Международный центр перспективных исследований	International Centre for Policy Studies	TT	1	1