IPA 2008 MONTENEGRO
STANDARD TWINNING PROJECT FICHE
Support to the Customs Administration
1.
Basic Information
1.1
Programme: IPA 2008
1.2
Twinning Number: MN 08 IB FI 02
1.3
Title: Support to the Customs Administration
1.4. Sector: III. Ability to assume obligations of Membership
1.5
Beneficiary country: Montenegro
2.
Objectives

2.1
Overall Objective(s):

Modernization of the Customs System of Montenegro in full compliance with EU standards and in support of trade facilitation.

2.2
Project purpose:

To improve the operational capacity of the customs service in Montenegro.

2.3
Contribution to National Development Plan/Cooperation agreement/Association Agreement/Action Plan

The project allows meeting the priorities and objectives of Montenegro stipulated in:
· The National Programme of Montenegro for Integration to EU (NPI) where enhancing the administrative and operational capacity of the customs administration is considered a short- and mid-term priority.

· The Multi-annual Indicative Planning Document (MIPD) 2007 – 2009, which envisages further alignment with the EU acquis regarding rules of origin, transit procedures, statistical reporting, customs valuation, and in the fight against corruption and smuggling.

· The Stabilisation and Association Agreement (SAA), which stipulates that Montenegro will establish co-operation with the EU on customs so as to comply with the provisions on trade and to approximate their customs system with EU standards.

· The European Partnership (EP) document which underlines the need for further alignment of customs legislation and procedures with the EU acquis and stresses the need for modernisation of customs administration in order to ensure a high level of administrative capacity to fight corruption, cross border crime and tax evasion.

· The 2007 Progress Report, which points out the need to foster the progress in the building the capacity of the Montenegro Customs Administration (MCA) and in implementation of its newly developed Business Strategy.
3.
Description

3.1
Background and justification:

The MCA comes under the authority of the Ministry of Finance, and consists of 14 organisational units with a total of 540 employees, details provided in annex 4.

The EC’s 2007 Progress Report on Montenegro highlighted that some progress had been made in customs. Montenegro acceded to the World Customs Organisation in October 2006. The Law amending the Customs Law, and an amendment to the Law on customs tariffs (introducing the EU combined nomenclature), were adopted and have entered into force. Montenegro introduced legislation providing for the closure of duty-free shops at land borders in 2007. A technical mission in February 2007 on the issuing of EUR 1 certificates concluded that the customs authorities had sufficient capacity to monitor preferential rules. A formal Notice has been published in the EU Official Journal stating that the conditions for the proper operation of the preferential rules arrangements have been restored. However, the fight against corruption, cross border crime and tax evasion needs to be strengthened.

Governance

A MCA Business Strategy and Plan for 2006 – 2007 was established during 2005 and the strategy and plan has been updated during the following years. Experiences with the Business Strategy and Plan has been that it is too comprehensive and not operational suitable. A new format of the Business Strategy and Plan is being established during 2008 and assistance will be needed to implement and make the enhanced Business Strategy and Plan operational during 2009.

The MCA is currently having a total of 540 employees, however the organisational chart envisages total number of employees to be 669. Each month the MCA is loosing experienced officers from all sections of the administration, due to low salaries, inability to solve housing problems and general lack of perspective. The deteriorating financial situation of the MCA staff makes working in customs service rather unpopular. While professional and experienced staff is leaving the service it is difficult to employ educated and dynamique young personnel. There is therefore a need to strengthen the limited human resource and enhance the human resource management systems, including the training structure and function to support the effective implementation of the MCA business strategy.
Further steps need to be taken in enhancing the capacity of the customs laboratory by establishing technical specification of equipment needed for the laboratory.
Legislation & procedures

Further alignment of Customs legislation with the EU acquis is one of the EU Partnership priorities with Montenegro. A review of Customs Law was completed during the course of 2007, and a new Law on Amendments to the Customs Law was adopted in March 2008. Although the Customs Law has been improved it is still not fully compliant with the EU acquis. No further amendments to the current Customs Law are expected; instead The Ministry of Finance wishes to draft a new Customs Law inline with the new modernised Community Customs Code. This new Customs Law is planned to be drafted during 2009 and passed by the Parliament in the first half of the year 2010 with implementation from 1st January 2011 and onwards.

The Customs Service Law and the Decree on Customs Measures for Protection of Intellectual Property Rights were reviewed in 2007 and found not to be fully EU compliant. Both are in the process of being amended/renewed. All relevant Implementing Provisions (Secondary Legislation) must be reviewed and partly rewritten and related Operational Instructions and Guidelines/Public Notices are to be prepared in order to facilitate the proper implementation of renewed legislation. There is also a pressing need to enforce the legislative basis concerning the customs service by introducing into the legislation of a ban on the employment in the customs of people convicted for criminal affairs and corruption.
The development of a MCA Post Clearance Audit (PCA) function has commenced and in the course of 2008 appropriate procedures for PCA will be implemented and trainings introducing this new work area will be provided to MCA officers. Further development of PCA by introducing an audit management system to ensure efficient, quality-controlled audits using appropriate methods is planned for 2009

IBM & Enforcement

The implementation of the Montenegrin National Integrated Border Management (IBM) Strategy in line with the EU Guidelines for IBM in the Western Balkans is an ongoing process. The implementation has been delayed over a year due to the drafting of an Implementation Report for the National IBM Action Plan, which incorporates recommendations for setting up a National IBM Body to implement the Action Plan – currently awaiting Government approval. The role of the MCA in the implementation of IBM in Montenegro is fundamental – as increasing the efficiency and effectiveness of Customs controls and protecting society, whilst at the same time facilitating legitimate trade is a primary objective of the EU Guidelines for IBM in the Western Balkans.

Increasing the efficiency and effectiveness of Customs controls in protecting society also involves the need of strengthening Customs control for the protection of Intellectual Property Rights and implementation of security measures in line with the EU Guidelines and WCO Framework of Standards to Secure and Facilitate Global Trade.

Risk Management System

The MCA Risk Management System (RMS) was implemented and has been functioning since 24 April 2007. The MCA Risk analysis Group are setting risk parameters and profiles in the system and any shipment declared for free circulation is selected in three channels, physical examination (red channel), documentary control (yellow channel) or no control (green channel). The RMS can currently not be used for risk analysis of declarations for other customs procedures. The introduction of RMS has increased efficiency and effectiveness of Customs Controls, whilst at the same time contributed to trade and there is now a need to further develop and upgrade the RMS enabling risk analysis to be carried out on all types of customs declarations.

This project will provide continued assistance to the MCA in order to create a professional, effective and efficient administration that will provide value for money to the taxpayers by using limited resources to the best effect, and to maximise revenue collection and the protection of society.

3.2
Linked activities (other international and national initiatives):

The MCA has already benefited from earlier assistance. In 2001- 2002, the EC provided IT and other equipment worth €230,000. And in 2004 the UK, together with EC, provided equipment for border safety and control worth €350,000.

Between 2002 and 2007 the MCA received the technical assistance under the EC funded Customs and Fiscal Assistance Office (CAFAO) worth approximately € 3.3 million. Currently, the Customs Administration is receiving assistance through EU funded Technical Assistance to Customs and Tax Administrations (TACTA) worth € 0.8 million. Essentially, the activities of CAFAO were taken over and continued by TACTA. The TACTA assistance is provided in three main areas: Governance, Legislation and Procedures and Integrated Border Management.
The MCA also received assistance through regional information initiatives such as the South East European Messaging System (SEMS), and bodies such as the WCO Regional Intelligence & Liaison Officer (RILO) and the South East European Cooperation Initiative (SECI) Centre.

During 2003 and 2004 USAID provided assistance to the MCA and the Ministry of Interior for building and reconstruction of temporary border crossing points as well as for the equipment worth in total $3.3 millions.

3.3
Results:

The project will address three key areas that require additional intervention in order to achieve the following results:
1). MCA Governance improved.

Measurable indicators:
· Speed up of customs procedures; Average time needed to complete the customs procedure will be 60 minutes and 30% of consignments will be cleared within less than 15 minutes.

· The turnover of human resources will decrease by 10%.

· The ranking of Montenegro will be improved in the Transparency International Corruption Perceptions Index by 2011.

2). Customs legislation and procedures aligned with the EU acquis.

Measurable indicators:
· A new Customs Law passed by the Parliament by the end of the project;

· Approved implementing provisions to the new Customs Law, the Customs Service Law and the amended IPR legislation adopted by the end of the project.

· New administrative procedures including Operational Instructions and Public Notices adopted by the end of the project.

3). Integrated Border Management and Enforcement enhanced.

Measurable indicators:
· Decrease of the corruption impact on customs and tax sector (Transparency International Corruption Barometer) by the project end;

· RMS upgraded also to cover declarations of goods for the procedures with economic impact by the end of the project.

3.4
Activities:

The project will be implemented through the following activities, organised in 3 activity blocks:

(1). MCA Governance:

· Assessments shall be made of the gaps between EU Customs Blueprints and the existing situation for relevant customs functions at the beginning of the project and at the end of the project.

· Establishment of a Strategic Development Unit (SDU) to coordinate, communicate, monitor, review and report on the implementation of the business strategy.

· Implementation of a long term business strategy and plan for the Customs Administration including the development and implementation of an annual operational and financial planning system as well as improving the internal communications;

· Establishment of a detailed organisational arrangements for enhancing a fully-functional Human Resources Unit and establish an effective HRM system to support the achievement of the MCA objectives.

· Development of a Training Unit to support the effective implementation of the MCA’s business strategy. Develop and implement a long-term training strategy, design training programmes in line with EU best practices and undertake a trainer training programme as well as develop a national management training curriculum;

· Development of an Internal Affairs Data Base for the Professional Standards to assist to ensure employee integrity and to identify and combat breaches, including training of staff, all aiming to support fight against corruption and to enhance integrity of customs officers;

· Introducing an audit management system which ensures efficient, quality-controlled audits using appropriate methods (systems based audit and/or control audit) in the operation of the Post Clearance Audit.

· Development and implementation of training programmes to familiarise auditors with new systems and procedures, attitudes, methodologies and upgrade their skills and experience, for better performance and higher standards of customs auditing.
· On-going support for enhancing the transit system using modern technology and ensuring its compliance with the new Computerised Transit System (NCTS).
· Enhancing the Customs laboratory through preparation of technical specification for the purchase of the equipment necessary for the normal operation of the customs laboratory identified by the 2007 CAFAO needs assessment.
(2). Customs legislation and procedures:

· Supporting drafting of new Customs legislation (Customs law and Customs Service Law) in line with the new Modernised Community Customs Code;

· Drafting of the implementing provisions to the new Customs Law, the Customs Service Law and the amended IPR legislation;

· Preparation of the related Operational Instructions and Guidelines/Public Notices in order to facilitate the proper implementation of renewed legislation.

· Improving the knowledge of the MCA staff and the economic operators on the new legislative developments in the customs sector.

(3). Enhancement of Integrated Border Management and Enforcement

· Provision of consultancy and other support to the ongoing implementation of the Montenegrin National Integrated Border Management Strategy and Action Plan in line with the EU Guidelines for Integrated Border Management in the Western Balkans

· Provision of consultancy and other support for improving the inter-agency cooperation with view to the implementation of the IBM Strategy;

· Provision of on-going support for the implementation of the new powers of the customs officers as specified by the new Customs Service Law;

· Strengthening Customs controls for the protection of IPR by providing systematic in-house specialist training, organise national/international seminars in conjunction with IPR rights holders and national law enforcement agencies, to enhance the awareness of IPR protection;

· Developing a supply chain security approach to Customs control in line with the EU guidelines and the WCO Framework of Standards (SAFE), taking into account the common risk management framework and the provisions for Authorised Economic Operators (AEO).

Note: Additional activity related to IBM enforcement includes the upgrading of Risk Management System. This activity will enable risk analysis to be carried out on all types of customs declarations in order to increase the efficiency and effectiveness of customs controls, whilst at the same time contributing to trade facilitation. This activity will be performed under a separate contract for technical assistance, funded, tendered and managed by MCA.

3.5
Means/ Input from the MS Partner Administration:

3.5.1
Profile and tasks of the Project Leader (PL)
The PL should be a high ranking official with broad knowledge of all processes in the area of customs and integrated border management, who, continuing to work at his/her Member State (MS) administration, will devote time and efforts to the successful implementation of the Twinning project. The PL will allocate a minimum of 3 days per month including one visit every three months (more for complex projects) to Montenegro as long the project lasts.

The profile of the PL includes:

a) Excellent knowledge of all processes in the area of customs legislation and strengthening the administrative capacity of the customs administration;

b) High-ranking official with ability to call on short term experts in support of the efficient implementation of the project;

c) Overall understanding of the problems and solutions in the sector;

d) Capable of unblocking any problems at highest level;

e) Good leadership skills.

f) Good command of English.

The PL tasks include:

· Overall project supervision and coordination to ensure high quality outputs and results;
· Co-chairing, with the Beneficiary's representative the regular Steering Committee meetings;

· Mobilising short- and medium term experts and approval of their performance;
· Executing administrative tasks (i.e. signing reports, side letters etc.).
3.5.2 Profile and tasks of the Resident Twinning Advisor (RTA)
For the purpose of this project, the profile of the RTA includes:
a) A senior official with at least 15 years of professional experience, including experience in the customs administration;
b) Sound knowledge of EU legislative and institutional framework regarding customs governance and integrated border management;
c) Strong written, oral and inter-personal communication skills;
d) Experience in legal drafting
e) Excellent oral and written English;
f) Experience in similar technical and legal assistance assignments in third countries will be considered an asset.

The secondment of the official to act as RTA will be minimum 18 months. His/her tasks will include:
· Project management and coordination of the activities of the team members in line with the agreed work programme to enable timely completion of project results;

· Nomination, mobilisation and supervision of the short and medium term experts, together with the Project Leader;

· Facilitation of the contacts with peer institutions in EU member states in order to stimulate a proper exchange of information and data;

· Assisting in the preparation of all strategic project documents and provision of advisory services in project fields;

· Coordinating and organisation of the project activities, monitoring the delivery of the outputs according to the agreed timetable and ensuring the proper quality of the outputs;

· Preparation of the meetings of the Project Steering Committee and reporting on the project progress;

· Preparation of the project progress reports and supervision of the preparation and production of tasks reports

· Identifying and reporting to the Contracting authority, at early stage, all difficulties that may jeopardise the implementation of the project and the achievement of its results.

3.5.3 Profile and tasks of the short-term experts
In addition to the RTA, the Members State Partner (MSP) must have quick and flexible access to a pool of short and medium-term experts from the EU MS. These experts shall either work as advisors and trainers or perform specific studies or assignments within the scope of the twinning project.

The Profile of short and medium term experts includes:
a) Relevant University degree;
b) Minimum of 7 years professional experience in their respective field;
c) Relevant experience in the relevant project subject area (customs governance, customs legislation and procedures, integrated border management)
d) Good written and oral command of English;
e) Proven contractual relation to public administration or mandated body;
f) Experience in organizing and providing training, consultancy, needs and capacity assessment.
The tasks of the experts include:
· Organisation of training activities, including assessment of training needs, development of training curricula and materials, delivery of training and evaluation of the training results;
· Provision of on-going consultancy and advice in the project fields;

· Assessment of the gaps between the EU Customs Blueprints and the existing situation at the MCA;

· Assessment of the technical needs of the MCA, preparation of technical specification, development of data base;

· Development of strategic documents.

4.
Institutional Framework

The main project beneficiary is the Montenegrin Customs Administration, which is an independent customs service directly responsible to the Government of Montenegro and supervised by the Ministry of Finance. It currently comprises of 14 organizational units with total of 540 employees. The organisational chart envisages total number of employees to be 669. In order to provide an unhindered and fast movement of legal goods and passengers, protection and security of the territory under customs’ authority and efficient collection of revenues in accordance with EU, WTO and WCO regulations and standards, the Customs Administration performs following duties: customs supervision, recording and collection of customs duties, control of goods which import or export is specially regulated, prevention and detection of customs offences and criminal acts, processing and monitoring of import and export statistical data, as well as other duties under its competence determined by the relevant legislation.
More details are provided in Annex 2.
5.
Budget

The total cost of the project is 1,000,000 EUR.

6.
Implementation Arrangements

6.1
Implementing Agency responsible for tendering, contracting and accounting (AO/CFCU/PAO/ Commission/EAR), including contact person and full contact details
Delegation of the European Commission to Montenegro

Mr Nicola Bertolini, Head of Operations

Vuka Karadžića 12, 81 000 Podgorica, Montenegro

Telephone: +382 20 444 600

Fax: +382 20 444 666

Email: Nicola.BERTOLINI@ec.europa.eu
6.2
Main counterpart in the BC, including contact person and contact details. Also include RTA counterpart and the BC Project leader
Customs Administration of Montenegro

Attn. Mr Miodrag Radusinovic

Director General

Oktobarske revolucije 128,

Podgorica, Montenegro,

Tel:+382 (0)20 623 322
Fax: +382 (0)20 622 684

Ministry of Finance

Attn. Mrs. Koviljka Mihajlovic

Assistant Minister of Finance

Stanka Dragojevica nr. 2

Podogorica, Montenegro

Tel: +382 (0) 81 245 508

Fax: +382 (0) 81 242 835

6.3
Contract
One twinning contract
One separate service contract procured by the BC will provided for the activities related to upgrading of the Risk Management System
7.
Implementation Schedule (indicative)

7.1
Launching of the call for proposals (Date): December 2009
7.2
Start of project activities (Date): 1 July 2009
7.3
Project completion (Date): 31 March 2011
7.4
Duration of the implementation period (number of months): 18 months
8.
Sustainability

The project has to ensure the ability of the MCA to apply the EU and international standards in its organisation, in performing its functions and in reinforcing integrated border management. The project has to invest into establishment of procedures that for long term will shape the operations of the customs administrations meeting the efficiency and effectiveness criteria.

The competences built up throughout the project have to serve in long-term perspective the reform in the customs administration and the aligning of the legal framework with the EU acquis in the customs field. In this sense the establishment of the training unit is of utmost importance as it will allow putting into the practice of a mechanism, which ensures constant and unlimited in the time upgrade of the skills and knowledge of the customs officers.

Additional aspect of sustainability concerns the development of the customs legislation, which not only should ensure the improved efficiency of the customs administration but will allow, at next step, the smooth negotiations under Chapter 29. Customs union.
9.
Crosscutting issues (equal opportunity, environment, etc…)

The project addresses properly the following horizontal priorities of the EU:

· Equal opportunity - There is extensive equal opportunity legislation in Montenegro and the project has to ensure that the internal policies, structure or operating procedures of the beneficiary conform with or promote equal opportunity. The MCA has an equal opportunity policy with respect to recruitment and promotion. This is demonstrated by the fact that inside the MCA many positions at all levels are held by female staff. Furthermore, the increased capacity of the MCA to fight cross border crime will have a positive effect on human trafficking in which women and children are predominantly the victims.
· Environment - Environment protection legislation in Montenegro is comprehensive and is going through a process of harmonisation with the EU acquis. The project has give due cognisance to environmental issues. Generally, introducing better controls of smuggling will prevent trafficking of hazardous and dangerous materials and thus increase environmental protection. More specifically, education and training activities will also address the growing presence of organised crime in the area of environment through, for example, illegal import and export of waste; disposal of hazardous waste; movement of ozone depleting substances, etc.
· Minorities - There are current legislative provisions for the protection of minority rights. The proposed project will make sure that the internal policies, structure or operating procedures of the beneficiary will conform with or promote minority issues. Indeed minorities are widely represented throughout the Customs Administration.

10.
Conditionality and sequencing

The project includes the following key conditions:

· The Government continues to demonstrate its commitment to adopt and implement the EU acquis and standards in the field of customs. Capacity building in the MCA requires sustained ownership and strategic commitment from the Government, and a significant investment in terms of resources and expertise.

· The beneficiary is fully committed to implement the proposed project, which specifically means it appoints adequate qualified staff (including translators/interpreters) to participate in the project implementation (including all training sessions), as well as allocates appropriate working space and facilities.

In the event that conditionality is not met, suspension or cancellation of the project or a part of it will be considered.

The project will be implemented through one twinning contract to cover all specified activities with the exception of the upgrading of the Risk Management System, which will be a subject of a separate service contract funded and tendered by the Government of Montenegro/MCA. No particular requirement regarding the contract sequencing will be applied.

ANNEXES TO PROJECT FICHE

1.
Logical framework matrix in standard format (compulsory)
2.
Detailed implementation chart (optional)

3.
Contracting and disbursement schedule by quarter for full duration of programme (including disbursement period) (optional)

4.
Reference to feasibility /pre-feasibility studies. For all investment projects, the executive summary of the economic and financial appraisals, and the environmental impact assessment should be attached (optional)

5.
List of relevant Laws and Regulations (optional)

6.
Reference to relevant Government Strategic plans and studies (may include Institution Development Plan, Business plans, Sector studies etc) (optional)

ANNEX 1. Logical framework matrix in standard format (compulsory)
	LOGFRAME PLANNING MATRIX for Project Fiche
	Programme name and number

	Technical assistance To the Customs Administration No. 2008/xxx-xxx

	Technical Assistance to the Customs Administration
	Contracting period:

2 years from the date of conclusion of the Financing Agreement
	Disbursement period:

5 years from the date of the conclusion of the Financing Agreement

	
	Total budget : € 1,120,000
	IPA budget:€ 1,000,000

	
	
	

	Overall objective
	Objectively verifiable indicators
	Sources of Verification

	

	Modernization of the Customs System in full compliance with the EU standards in support of trade facilitation
	· Closing of Acquis Chapter 29: Customs Union by 2015.

· Positive reports of the independent audit for the operation of the customs system.

· Full compliance with the Customs Blueprints achieved by 2015

· Decreased (by 40%) business costs for export and import (export/import cost per container) by 2012 - (In 2007 Montenegro ranks at 113th place)
	EU country reports and IMF reports;

Independent Audit reports

WB Doing Business Trading Across Border Report and Index

	

	Project purpose

	Objectively verifiable indicators
	Sources of Verification
	Assumptions

	To improve the operational capacity of the customs service in Montenegro

	· A reduced gap between EU Customs Blueprints and existing situation for relevant customs functions.

· Increase of customs revenue by 10% by the end of the project;

· Increase of seizures of illegal or dangerous goods in the fight of organised crime by 3%;

· Decrease of examinations and controls of legitimate trade by 5%;

	EU Custom's blueprints gaps analysis reports of the situation before and after the project.

MCA interim and annual reports;

MoF interim and annual reports;
	Long-term commitment of Montenegro government to the modernisation of the customs system:

· Sustained Human and Financial Resource allocation to such reforms

· Retention of and upgrading of investments, i.e. trained staff and IT systems.

Commitment of the Ministry of Finance and the MCA to ensuring correct, uniform application of the customs rules and related provisions.

Cooperation with the other law-enforcement agencies nationally and internationally
Positive trends in economic development continue

	Results

	Objectively verifiable indicators
	Sources of Verification
	Assumptions

	1. MCA Governance improved.

2. Customs legislation and procedures aligned with the EU acquis.

3. Integrated Border Management and Enforcement enhanced.

	· Speed up of customs procedures: Average time needed to complete the customs procedure will be 60 minutes and 30% of consignments will be cleared within less than 15 minutes;
· The turnover of human resources will decrease by 10%;
· Increase (by at least 10%) in the number of detected false declarations by the project end;
· A new Customs Law passed by the Parliament by 2010;
· Approved implementing provisions to the new Customs Law, the Customs Service Law and the amended IPR legislation adopted by 2011;
· New administrative procedures including Operational Instructions and Public Notices adopted by 2011;
· The ranking of Montenegro will be improved in the Transparency International Corruption Perceptions Index by 2011;
· RMS upgraded also to cover declarations of goods for the procedures with economic impact by 2011.
	MCA interim and annual reports;

MoF interim and annual reports;

EU country reports and IMF reports;

Transparency International Corruption Perceptions Index.

	Working relationships established with economic operators

 Support of the Parliament and Government of Montenegro for the adoption of the drafted legislative documents

Funds available for developing the customs laboratory and purchase of the needed equipment

	Activities

	Means
	Costs
	Assumptions

	1. Activities related to improving governance

· Gap analysis of existing situation compared with EU Customs Blueprints (entry and exit assessment);

· Establishment of a Strategic Development Unit;

· Implementation of a long term business strategy;

· Establishment of an effective HRM system;

· Development of a Training Unit and training programme implementation

· Development of an internal affairs database;

· Introduction of audit management system

· Training, consultancy and on-going support to MCA and MoF;
· Support for ensuring compliance with the NCTS

· Preparation of technical specification for purchasing equipment for the Customs laboratory.

2. Activities related to alignment of legislation

· Drafting of Customs legislation, procedures, Operational Instructions and Guidelines;
· Improving the knowledge of the MCA staff on the EU acquis
3. Activities related to IBM Strategy implementation

· Supporting the implementation of the Montenegrin National IBM Strategy and Action plan

· Enhancing inter-institutional cooperation;
· Supporting the Customs Enforcement capacity, especially in relation to new enhanced powers of customs officers;

· Support for strengthening customs control for protection of IPR;

· Development of a supply chain security approach to Customs controls;

4. Activities related to Upgrading the Risk Management System
	One EU funded twinning contract covering all activities except activities related to upgrade of Risk Management System.

One service contract tendered according to Montenegrin legislation, covering activities related to upgrade of Risk Management System.

	The overall estimate is for Euros 1,120,000 Euro.

EU contribution: 1,000,000 €;

Montenegro contribution: 120,000 €

	Full commitment of the parties involved.

The MCA and MoF have incumbent staff to implement the project;

ANNEX 2. Detailed implementation chart (optional)

The TW contract will cover all project activities, except the activities related to upgrading of the Risk Management System which will be provided through a separate service contract. The Twinning partner shall ensure the implementation of all planned activities and the achievement of the project goals, along with the technical organisation of the work and reporting. The needed support staff and backstopping facilities have also to be put in place to ensure smooth advancement of the project.
A Steering Committee should be established to supervise the programme, coordinate the stakeholders involved, and provide guidance in the implementation of the technical assistance.

The main project partner is the Montenegrin Customs Administration, which is an independent customs service directly responsible to the Government of Montenegro and supervised by the Ministry of Finance. It currently comprises of 14 organizational units with total of 540 employees. The organisational chart envisages total number of employees to be 669. In order to provide an unhindered and fast movement of legal goods and passengers, protection and security of the territory under customs’ authority and efficient collection of revenues in accordance with EU, WTO and WCO regulations and standards, the Customs Administration performs following duties: customs supervision, recording and collection of customs duties, control of goods which import or export is specially regulated, prevention and detection of customs offences and criminal acts, processing and monitoring of import and export statistical data, as well as other duties under its competence determined by the relevant legislation.

The administration is divided by duties between administration (HQ) and operations (Outfield).

There are sub offices in various locations in the country to reflect trade and administration needs. The main Administration is housed in MCA HQ building in Podgorica.

The branches and the 4 main divisions are reporting direct to the MCA Director. The 4 divisions are headed by an assistant director and the sub-functions by a section head. The 4 divisions are divided by work /business needs into sub –functions. The framework of the Institution is in 3 tiers and consists of Strategic/Tactical and operation levels.

The organisational chart of the Montenegrin Customs Administration is given in the Table below.

[image: image1.jpg]prevemry R —— T R
I I — I
Seciorfor 1T and statistics e Enforcement Branch
cusioms and.] Secwr EETSRUCS, cusieies cargs Sector offices
e SR
Iobietenaton ot mpusiins
G
prmm— Lo
omren B EC S] e .
Dmpm‘ ud‘nf Eplabiatis. and cargo procedures coordinating Antisrugeling Podgprica
cremala v et || S
Lo G
pem—— Dpmeci Sepeine, ||| G e
Department for developmentof i " Reivhaisd =
custorss tariff, | | | Custome [e———— Sotines
W-\“Aﬂﬂ?mdds hﬁ:nn-::;n e 7o [| Internal Inelligence Custom
originof goo i b e |[] conteol it deputuant Houwe Kowr
e
Gt
Trmre, Fonee e
[—— = :
e, gl s o
e e
F——
Dot oy el
e
uropean integrations Mk
Euops degrat ‘techmical affuirs wit.

ANNEX 3. Contracting and disbursement schedule by quarter for full duration of programme (including disbursement period) (optional)

The project duration is 18 months. The total contract duration is 21 months
	Contracted
	Q2 2009
	Q3 2009
	Q4 2009
	Q1 2010
	Q2 2010
	Q3 2010
	Q4 2010
	Q1 2011
	Q2 2011

	Contract 1
	1,000,000
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Disbursed
	Q2 2009
	Q3 2009
	Q4 2009
	Q1 2010
	Q2 2010
	Q3 2010
	Q4 2010
	Q1 2011
	Q2 2011

	Contract 1
	
	480,000
	70,000
	70,000
	70,000
	70,000
	70,000
	70,000
	100,000

	Cumulative
	
	480,000
	550,000
	620,000
	690,000
	760,000
	830,000
	900,000
	1,000,000

ANNEX 4. Reference to feasibility /pre-feasibility studies. For all investment projects, the executive summary of the economic and financial appraisals, and the environmental impact assessment should be attached (optional)

Not applicable.
ANNEX 5. List of relevant Laws and Regulations (optional)

-Laws-

1. The Customs Law (“Official Gazette of the Republic of Montenegro, number 7/02, 38/02, 72/02, 21/03, 31/03, 29/05, 66/06) (21/08)

2. The Law on customs service (“Official Gazette of the Republic of Montenegro, numbers 7/02, 29/05)

3. The Law on customs tariff (“Official Gazette of the Republic of Montenegro, numbers 75/05, 17/07)

4. Customs tariff – refined text (“Official Gazette of the Republic of Montenegro, number 56/07)

-Regulations-

5. Regulation on procedure with passengers and goods at border between Montenegro and Serbia
(“Official Gazette of the Republic of Montenegro, number 26/03, 54/05)

6. Regulation on procedure of utilization of right of customs duties exemption

 (“Official Gazette of the Republic of Montenegro, number 22/03)

7. Regulation on condition and manner of sale of customs goods and other procedures related to customs goods (“Official Gazette of the Republic of Montenegro, number 22/03, 62/04)

8. Regulation on conditions for performing duties of representation at customs authorities (“Official Gazette of the Republic of Montenegro, number 20/03, 62/04)

9. Regulation for the implementation of the Law on customs (“Official Gazette of the Republic of Montenegro, number 15/03, 81/06)

10. Regulation on procedure of customs organ with goods, suspected to violate intellectual property rights (“Official Gazette of the Republic of Montenegro, number 25/05)

11. Regulation on establishing customs houses and organizational units within the Montenegro Customs Administration (“Official Gazette of the Republic of Montenegro, number 42/02, 31/04)

12. Regulation on issuing certificates used to accompany goods during import, export or transit (“Official Gazette of the Republic of Montenegro, number 41/05)

13. Regulation on detailed procedure and conditions for opening duty-free shops (“Official Gazette of the Republic of Montenegro, number 43/05)

14. Regulation on type, level and payment method of customs duties (“Official Gazette of the Republic of Montenegro, number 4/07)

15. Regulation on harmonization of nomenclature of Customs tariff for 2008 (“Official Gazette of the Republic of Montenegro, number 3/08)

ANNEX 6. Reference to relevant Government Strategic plans and studies (may include Institution Development Plan, Business plans, Sector studies etc) (optional)

· National Programme for Integration of Montenegro in the EU for the period 2008-2012

Section 3.29. Customs Union

3.29.2. Short-term priorities

Legislation

In 2008 changes and amendments to the current Customs Law need to be introduced for the purpose of further harmonization of this Law with Acquis.

Until the end of November 2008 Decree on harmonization of nomenclature of the customs tariff for 2009 needs to be passed, which needs to be harmonized with Combined Nomenclature for 2009 and the Stabilization and Accession Agreement.

3.29.3. Mid-term priorities

Legislation

Medium term priorities refer to total harmonization of customs regulations with EU regulations which include adoption of the new Customs Law and the Customs Service Law.

In 2009 the Customs Law will be fully developed and completed whose biggest part needs to be harmonized with modernized Customs Law of the EU, where certain solutions in the sense of application will be postponed and adjusted to the needs of its application in line with national capacities. Duties arising from the Stabilization and Accession Agreement will have special treatment. This Law should be passed by the Parliament in the first half of the year 2010.

In the second half of 2010 Decree on application of the Customs Law and other bylaws needed for application of this Law will be adopted in order to enable its application as of 1 January 2011.

In 2010 the new Customs Service Law will be passed and deadlines for adoption of that law will be harmonized with deadlines for adoption of the new Customs Law.

In 2011 additional harmonization of the Customs Law will be conducted so that it is fully harmonized with the Customs Law of the Community where a transitional period will be established for certain solutions that are application will be delayed for 2-3 years.

Institutions

Goal of the Customs Administration is to make a stabile and clear system for application of new customs regulations which are in line with regulations of EU. As for modernization of work technology and monitoring of work results, underway is application of the Business Strategy and Planning using the methodology applied by the leading customs services of EU. In the period until 2012 support is expected from IPA for the purpose of a better coordination of assistance and achieving significant results within the available means.

Customs Administration has planned the following in the above mentioned period:

· Undertaking activities of introduction of TARIC-a (integrated EU tariffs);

· Undertaking activities for the purpose of application of Temporary Agreement between EU and Montenegro on trading ;

· Undertaking activities for improvement of conditions of work of customs laboratory (IPA);

· More efficient application of regulations on protection of rights of intellectual property;

· Enforcement of implementation of regulations from the area of phyto-sanitary, veterinary and ecological regulations;

· Enforcement of activities of improvement of regulations for trading relieves;

· Development of efficient regime of control from the area of rules on goods origin and value of goods in accordance with requirements of EU;

· Strengthening of coordination and cooperation among border services on national and international level, in accordance with the Strategy of integrated border management and the Action Plan for Strategy application;

· strengthening of cooperation with business entities and their associations ;

· conducting control of the procedure of issuing certificate on origin of goods from the territory of Montenegro ;

· application of activities from the Action Plan for application of the Strategy for integrated border management;

· further participation in work of the Board for Foreign Economic Relations and European Integrations of the Chamber of Commerce ;

· monitoring of work of the World Customs Organization (its working bodies);

· signing of the Agreement between the Government of Montenegro and the Government of the Republic of Ukraine on the mutual assistance in customs matters;

· signing the Agreement by the Government of Montenegro and Government of the Republic of Moldova about mutual assistance in customs matters;

· signing of the Agreement between the Government of Montenegro and the Government of Belarus on mutual assistance in customs matters;

· continuous cooperation with foreign customs services and organizations;

· continuation of the initiated activities on education of customs officers, employees of other state organs, and business entities in the area of goods origin; and education of customs officers in the area of customs tariff for the occasion of the Law on Changes of the Customs Service Law coming into force in the area of value of goods, protection of intellectual property right, border control and coordination of IBM (integrated border management).

· Customs Security Programme and Action Plan outline concrete measures for the next three years regarding improving the legislation against corruption, money laundering and tax evasion.
