IPA 2009 TWINNING PROJECT FICHE
Development Strategy of Montenegro and National Development Plan
1.
Basic Information

1.1
Programme: IPA 2009 component 1
1.2
Twinning Number: MN 09 IB FI 01
1.3
Title: Development Strategy of Montenegro and National Development Plan
1.4
Sector: 02.22
1.5
Beneficiary country: MONTENEGRO
2.
Objectives

2.1
Overall Objective
Overall objective of the project is to ensure the long-term balanced socio-economic development of Montenegro based on established integrated development framework in accordance with the EU Strategic Guidelines.
2.2
Project purpose
The project purpose is to prepare the Development Strategy of Montenegro and the National Development Plan, including the establishment of financial and political basis, methodology and institutional structure for regional development planning.
2.3
Contribution to National Development Plan/Cooperation agreement/Association Agreement/Action Plan

Link with SAA and National Plan for EU Integration
The Stabilization and Association Agreement by its nature is closely relevant for realization this project. Namely it stipulates strategic priorities for Montenegro, which is directly related to the strategic priorities to be defined in the Country Development Strategy and the National Development Plan.
Among the other points, under chapter VIII, Article 89 obliging Montenegro to cooperate with the Community in analyses of economic issues, including defining economic policies and instruments for its implementation.
In line with that, Article 113 defines principles for strategic approaches toward regional and local developments. Montenegro is particularity encouraged to request support in the fields related to the adoption of the Acquis. Montenegro should develop economic policies which gravitate toward functional market economy, stability, balanced economic growth and harmonization of its policies with European economic and monetary union. Based on Montenegrin request the Community obliges itself to support Montenegrin efforts to achieve these goals.

The Country Development Strategy and National Development Plan are important programming documents for the sound planning of investments projects as well as the use of IPA funds. For an effective programming of IPA components 3 to 5 (regional development, human resource development and rural development) the existence of a National Development plan is a highly recommended precondition. In the perspective of a decentralised implementation system of EU funds, Montenegro is requested to establish not only standards for implementation, management and financial control for IPA, but also to prepare a multi-annual strategy which defines general framework of the country’s development.
The preparation of a Country Development Strategy and National Development plan will be achieved through both national contribution and EU assistance.
Link with National Development Plan

The project is aiming at developing National Development Plan as an annex to the Development Strategy of Montenegro titled “Montenegro in 21 century – in era of competitiveness”.
Link with national/ sectoral investment plans

Issues concerning development planning in Montenegro have been addressed in various strategic documents, which aim at streamlining development trends from different aspects. sector strategies (list enclosed in annex 4) are being implemented with the aim to streamline development in virtually all economic sectors with the aim to achieve best effects and contribution of the specific sectors to the overall economic and social development through the realization of sector development objectives. However, Montenegro does not have an integral strategic development document. The Country Development Strategy to be prepared shall encompass all priority sectors, i.e. already developed sector strategies, and it should be presented as coherent system of sector measures.
Goals, targets and measures set forth in the National Strategy of Sustainable Development and Spatial Planning until 2020 provide a framework for formulation and implementation of the strategic trends and main macroeconomic projections for development of the national economy.
The Regional Development Strategy under preparation and to be adopted during 2010 shall provide the political and strategic orientations and propose specific measures to ensure a more balanced country development. In this respect it will be very valuable document contributing to the preparation of the Strategy.
Link with EP/MIPD

The Multi-annual Indicative Planning Document (MIPD) 2009-2011 for Montenegro is recognizing a need to “improve the socio-economic situation of the country and its population by dealing with issues and sectors related to employment generation, education, social inclusion, health, business environment, SMEs, restructuring and competitiveness, fiscal and macroeconomic matters, as well as infrastructure and rural development”.
Under Objectives of Pre-Accession Assistance, within Component I: Transition Assistance and Institution Building, in the area of Socio-Economic Requirements the attention will be given to “pursuing economic reforms, strengthening competitiveness, developing an appropriate business environment and social dialogue; human resources development, employment, education, and social inclusion; improving infrastructure in areas such as transport, energy, environment”.
Further details are provided in annex 3

3.
Description

3.1
Background and justification

The National Programme for EU Integration (NPI) of Montenegro foresees the adoption of the Development Strategy in year 2010.
The Country Development Strategy (hereinafter the Strategy) has to be in alignment with other relevant national strategies. It is particularly important to ensure coherence between sector strategies and national vision of development as well as its implementation plans characterised by a National Development Plan.
Although Montenegro is not requested to develop a NDP before getting the candidate status, it is highly recommended in order to set in a timely manner a comprehensive framework of social and economic national priorities.

The NDP is a major instrument for programming the use of national and donor resources and will be one of the main sources for the planning of EU supported interventions within the IPA framework (notably component IV - Regional Development) and in a later stage within structural funds.
The relationship between the National Development Plan and IPA funding provides ready opportunities for strategic link-up and co-funding. Future NDP planning should be well coordinated with historical CARDS, IPA and bilateral support actions (e.g. EU member states)

This twinning project will support the preparation of the Country Development Strategy including the National Development plan following three main project components, including a cross-cutting one:

1. Preparation of the final proposal of the Development Strategy of Montenegro on the basis of the document prepared under the Memorandum of Understanding (MoU) between the Government and Montenegrin Academy of Science and Arts (MASA) (enclosed in annex) for drafting the document "Montenegro in 21st century – era of competitiveness", including the orientations defined in the adopted Regional Development Strategy.
2. Preparation of the National Development Plan

2.1. Drafting of the plans for implementation of the Strategy (action and operational programmes)

2.2. Defining means for financing of the Strategy (relating action plans to different sources of public funds: local, regional, national, EU, bilateral grants, loans).

3. Capacity building enabling civil servants to participate efficiently in the process of development of strategic documents.

The first phase will be co-financed by state budget while second and third phase will be financed through the twinning project.
3.2
Linked activities (other international and national initiatives):
Activities related to the preparation of sector strategies and to Montenegrin path toward EU are of importance to the project in order to ensure a consistent approach in overall development strategy.
A Strategy for regional development of Montenegro is in process of development with technical and financial support of UNDP. UNDP has hired a team of local experts who will, on this project, be working with UNDP experts from New York and Bratislava. The plan of activities provides a broad partnership of all stakeholders in regional development of Montenegro at the national and local levels. The Coordinator of activities in the strategy development is the Ministry of Economy. It is planned that the strategy is completed by the end of the second quarter of 2010.
Ministry of European Integration, supported by UNDP - CDP program developed an Action Plan with the aim of preparing the institutions, structures and strategic documents necessary for the use of IPA components III and IV. One of the key challenges for Montenegro's administration in the future will be to build capacity for effective use of components III and IV, as well as the development of strategic documents: Strategic Coherence Framework (SCF) and Operational Programmes (OPs). An EU funded project "Technical assistance for the preparation of the SCF and Ops for component III and IV support the preparation of these documents until February 2011. These documents will incorporate the national priorities defined by sectoral strategies and priorities of the European Union, as defined in the field of transport, environmental protection and development of human resources. According to the IPA Implementing Regulation, the SCF shall be drafted by the Strategic coordinator, under the overall responsibility of the National IPA Coordinator.

Each Operating Programme under IPA Component III and IV is to develop a hierarchy of objectives and targets, based on the SCF and a medium-term needs assessment. They are to specify priority axes and detailed measures, an indicative list of major projects (IPA III only), financial tables showing EC and national contributions in line with required co-financing rates, and the management and implementation arrangements.

For the purposes of drafting two Operational Programmes, inter-ministerial Coordination Body will be divided in two sub-working groups: one for OP for component III and one for component IV. Operational structure for III component would consist of Ministry for Spatial Planning and Environment, PROCON – National unit for implementation of environmental projects, Ministry of Maritime Affairs, Transportation and Telecommunication. Operational structure for IV component would consist of Ministry of Labour and Social Welfare and Ministry of Education and Science.

The submission to European Commission the first draft of SCF is scheduled for the end of April 2010. Submission of second draft is scheduled for July, and the final version for October 2010. For Operational Programmes for components III and IV, the submission to the European Commission the first draft is scheduled for July 2010. The second draft is scheduled for November 2010, and the final version for the end of February 2011.
The Government of Montenegro has signed on 14.04.2009 a memorandum with Montenegrin Academy of Science and Arts (MASA) on drafting of Development Strategy of Montenegro “Montenegro in 21 century – in era of competitiveness”. Through the MoU with the Montenegrin Academy of Science and Arts (see annex 5), the Government is funding the preparation of a Development Strategy of Montenegro “Montenegro in 21 century – in era of competitiveness” is being realised through 10 sub-projects structured on the following topics:
1. ENVIRONMENT AND SUSTAINABLE DEVELOPMENT,

2. ECONOMIC DEVELOPMENT,

3. INTEGRATION INTO EUROPEAN AND EURO-ATLANTIC STRUCTURES,

4. CONSTRUCTION AND FUNCTIONING OF STATE,

5. POPULATION ASPECTS,

6. ENERGY,

7. QUESTIONS VALUES,

8. CULTURAL ENVIRONMENT,

9. EDUCATION,

10. SCIENCE.

The project has engaged 130 scientists and experts from Montenegro and abroad. In accordance with established procedure, initial discussions were held for sub-projects, in July and September 2009, as well as international scientific meeting and several lectures. In the period from 15 March to 10 April 2010 there were held the final hearing on sub-projects. After the addition of projects by sub-project authors will do three versions of the final document. Presentation of the third version of the final document and public hearing of the same is planned for July 2010. Presentations have been organised with participation of relevant stakeholders – NGOs, government institutions, private sector and universities. The document will be completed and published in September 2010. There will also be done special publications for sub-projects, which will include the author's contributions, the studies with accompanying maps and illustrations.
3.3
Results
Result 1: Current economic and social situation of Montenegro outlined including identified sectoral and regional development axes in compliance with the EU policy making principles.

Measurable indicators:

· Macroeconomic, demographic and social development indicators collected

· Strength, weaknesses, opportunities and threats identified
· A set of priorities identified and agreed by stakeholders
· Objectives (indicators targets) established
· The Country Development Strategy document “Montenegro in 21 century - in era of competitiveness" is adopted by the Government

Result 2: Operational and Financial framework for the implementation of the Strategy elaborated within a National Development Plan
Measurable indicators:

· The National Development Plan Strategy is adopted (incl. management, monitoring and evaluation indicators, implementation and financial plans, management and control procedures)

· Donors and national financial resources are clearly identified and secured for an amount of minimum 20% of the overall total investments on the period covered by the Strategy implementation plans.
· Operational linkages between strategic and budget planning functions are established across all line ministries
· National resource planning functions at level of central government are strengthened by improving the budget planning process through sound policy and socio-economic analysis of sectoral budgets and national development priorities.
Result 3: Improved strategic planning capacity of Montenegro

Measurable indicators:

· Operational guidelines and procedures for an effective inter-ministerial cooperation and coordination mechanism for strategic development planning are adopted and enforced.
· Multi annual investment strategic and financial planning functions and accompanying inter-institutional linkages and coordination mechanisms are operational among at least 6 central government institutions.

· At least 80 public servants (employees of the Ministry of Finance – sector for economic policy and development and other public institutions responsible for development issues, Cabinet of Deputy Prime Minister in charge for economic policy, Ministry of Economy, General Secretariat of the Government and other line ministries' civil servants in charge) trained on strategic planning, economic analysis, identification and formulation of the projects, budgeting etc.,
· Training programmes, including but not limited to strategic planning and budget planning (including mid-term), to inter-institutional coordination, are prepared, implemented and accredited.

3.4
Activities

The section presents the activities to be implemented to cover IPA project fiche. An indicative implementation chart is attached in Annex 2 for information purposes and will be revise during the preparation of the work plan with the twinning partner selected.

Component 1 - Drafting of the Country Development Strategy document “Montenegro in 21 century - in era of competitiveness”
Activities related to result 1
With the support of the Twinning partners, the below described activities will be implemented through the nationally funded initiative under the Memorandum of understanding signed between the Government and the Montenegrin Academy of Science and Arts (MASA) on drafting the document “Montenegro in 21 century - in era of competitiveness” (See details in annex 5)
The Montenegrin Academy of Science and Arts will be responsible for the methodology, the development and preparation of the document “Montenegro in 21 century - in era of competitiveness according to the structure mentioned in section 3.2 of this twinning fiche.
The precise activities to be covered by the MASA are:

1.1. Analysis of the current strategic documents of the Government of Montenegro

1.2. Engagement of scientific and expert public from Montenegro on drafting the document

1.3. Organisation of public hearings in which the impact of knowledge on the development of Montenegro (related to the realisation of the project) would be affirmed in cooperation with the Government of Montenegro.
1.4. Promotion of the final document in cooperation with the Government.

1.5. Provision of logistical support by the Government of Montenegro through the Ministry of Finance (facilitation of access to strategic documents related to development of Montenegro per sector and other available data necessary for the development of the Strategy; appointment of contact person in MASA; encouragement of media in active monitoring of the work on the Strategy)
The Twinning project will cover administrative capacity development activities to strengthen inter-ministerial and inter-institutional coordination for strategic and financial planning, including the support to the preparation of the Country Development Strategy and the preparation of the operational and financial plans for implementation of the Strategy as described below but not limited to it.
Component 2 - Preparation/drafting of a National Development Plan for implementation of the Strategy
Activities related to result 2
The following activities will be covered under this component
2.1.
Revise project logical framework and in particular the indicators of overall objectives and project purpose

2.2.
Review the document "“Montenegro in 21 century - in era of competitiveness”

2.3.
Support establishing the ex-ante evaluation and Coordination Team
2.4.
Drafting of operational and action plan for implementation of the Strategy
2.5.
Preparation of the joint framework document which comprises also the financial breakdown according to the measures and the financial tables

2.6.
Identification of type of financial resources (grants, budget, loans, PPP, concessions, etc.) and potential sources for each national priority

2.7.
Preparation of the Strategy’s second draft, belonging documents, institutional arrangement for its management, implementation, monitoring and evaluation.

2.8.
Public consultations/discussions on the draft Strategy
2.9.
Preparation of Strategy’s second draft and submission to the Coordination Team for comments
2.10. Drafting of a financial plan for Strategy’s implementation (relating action plans to different sources of public funds: local, regional, national, EU, bilateral grants, loans…)
2.11. Preparation of the macroeconomic model to estimate impact of Strategy’s implementation, as well as, impact of allocation of public finances for its realization.
2.12. Compilation of the Strategy’s third draft and submission to the Coordination Team
2.13. Discussion of the draft with all stakeholders involved into the process, including public consultation/discussions
2.14. Revision of the third draft of the Strategy and submission to the Government for approval
Component 3- Administrative capacity development
Activities related to result 3
This horizontal component is designed as a support net for above listed activities covering particularly but not limited to the following activities:

3.1. System review of existing inter-ministerial and inter-institutional coordination for strategic and financial planning and recommendations.
3.2. Support to preparation of Operational guidelines and procedures for an effective inter-ministerial cooperation and coordination mechanism for strategic development and mid-term financial planning.
3.3. Strengthening of institutional set up for management and supervision of the implementation of the Strategy and its Operational Programmes, including contribution to support capacity building of institutions for implementations of IPA Components III and IV
3.4. Training needs assessment, preparation and implementation of training programmes for state and parliament officials in the field of strategic and financial planning in accordance with the principles of EU structural funds and regional development policy, identification and formulation of projects which have national significance, etc.

3.5. Raising awareness and training of the government, line ministries and relevant parliamentary committees on the significance of strategic and financial planning for development, and advisory support contributing to the adoption of the Development Strategy.
3.6. Organisation of at least two study visits to EU countries with large experience in this field.

3.5
Means/ Input from the MS Partner Administration:

3.5.1
Profile and tasks of the Project Leader

The Project Leader (PL) must have at least 10 years of relevant practical working experience.

The PL shall be a high-ranking official from a Member State (MS) working in regional development/national development institution or body with broad knowledge and practical experience in developing national development plan in EU, new Member States or Candidate Countries.
The PL should have proven management skills and experience, be able to lead an international team, have the capacity to manage contacts in national and international public institutions and build consensus at the highest level.

Previous work on Twinning projects and knowledge of EU contractual and financial procedures and of EU Project cycle management is desired.
The PL shall have an excellent command of written and spoken English, and computer literacy (MS Office applications, Excel, E-mail, internet).

The PL will continue to work at his/her MS administration but devote some of his/her time to conceive, supervise and co-ordinate the overall thrust of the Twinning project and ensure the commitment of the MS Partner to the Twinning Project. The PL will allocate a minimum of 3 days per month including one visit every 3 months to Montenegro as long as the project lasts.

3.5.2 Profile and tasks of the Resident Twinning Advisor (RTA) – 18 months

The RTA shall be:
a) A senior expert with at least 10 years of professional experience, including at least 5 years of experience in the key areas covered by this assignment: development of strategic documents for national or regional development purposes, especially strategy and National Development plan.

b) Experience and profound knowledge of EU standards and best practise related to the activities

c) Strong written, oral and inter-personal communication skills

d) Excellent oral and written English

e) Experience in drafting strategic documents

f) Experience in similar technical and legal assistance assignments in third countries will be considered an asset.

g) Experience in Western Balkans countries will be considered an asset.
One project assistant will assist RTA (18 months) in coordination and implementation of the activities. The exact profile will be decided at the level of detailed work programme.

3.5.3 Profile and tasks of the short-term experts
The number of short term experts will have to cover all relevant activities.

The exact profile will be decided at the level of detailed work programme.

· Experts on EU technical legislation with experience in transposition of EU acquis into national legislation,

· Excellent writing skills and fluency in English,

· A proven work experience in the region and knowledge local language would be an asset,

· Specific knowledge of EU legislation on relevant to the project
· Experts specialized in inter-ministerial coordination
4.
Institutional Framework

The main beneficiaries of the twinning project are the Government of Montenegro, and the main line ministries and central government institutions.

The Ministry of Finance, as the one of the main direct beneficiary institution of the project, will coordinate with all relevant state institutions, ministries departments, agencies and directorate…etc) for the implementation of the twinning project activities.

For the specific areas and investment plans in the responsibility of line ministries and government institutions, which will be included in the National Development Plan, relevant ministries and institutions will intervene and contribute actively and concretely to the project activities.
A high level inter-governmental Coordination Team will be established during the preparation of the twinning work plan in order to steer the implementation of the components 2 and 3 of the project.
The high level working bodies of the Government, namely the Committee for Economic Policy and Financial System and the Commission for the Political System, Domestic and Foreign Policy, in accordance with the working procedures of the Government, will review and evaluate the draft National Development Plan before submission to the Government for its approval.
5.
Budget

1,000,000 EUR
6.
Implementation Arrangements

6.1
Implementing Agency responsible for tendering, contracting and accounting, including contact person and full contact details.
Contracting Authority:

Delegation of the European Union to Montenegro

Vuka Karadžića 12, 81 000 Podgorica, Montenegro

Telephone: +382 20 444 600

Fax: +382 20 444 666

Contact point information

Mr Nicola Bertolini, Head of Operations

Email: nicola.bertolini@ec.europa.eu
Mr Pierre-Yves Bellot, Task manager, Operations section
Email: pierre-yves.bellot@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
The BC Project leader and RTA counterpart will be appointed prior to the selection meetings.
The project will be implemented by the Department for economic policy and development within the Ministry of Finance. The Department of Economic Policy and Development in the Ministry of Finance will host the RTA, provide all logistical support and ensure the coordination and cooperation with all relevant state institutions (ministries, agencies…etc) for the implementation of projects activities.

The contact point and project manager is:

Mr. Borislav Ratkovic, Deputy Minister
Government of Montenegro - Ministry of Finance
Bulevar Svetog Petra Cetinjskog 9,

81000 Podgorica, Montenegro

Telephone: +382 20 244 394

e-mail: borislav.ratkovic@gov.me
6.3
Contracts

All activities covered by this Twinning project fiche will be implemented through two contracts:

· Service contracts funded by the national authorities will cover activities under Component 1 and will provide additional support and input to the other activities.
· The Twinning contract will provide advisory support to the beneficiary country for the implementation of some activities under the component 1 and fully cover the implementation of activities under the component 2 and 3.
Due to the interdependence of inputs among the different contracts, a close coordination will be needed in order to avoid any overlap or duplication of activities.
7.
Implementation Schedule (indicative)

7.1
Launching of the call for proposals
Q2 2010
7.2
Start of project activities
Q4 2010
7.3
Project completion
Q2 2012
7.4
Duration of the implementation period
18 months project implementation (21 months legal duration)
8.
Sustainability

(i) The main impact of development of country strategic documents will enhance country’s competitiveness, catalyse public investment and ensure sustainable growth. That will directly influence the development of next generations of strategic documents per sector and harmonization of existing ones, in line with the defined framework on the State level. This will have significant positive impact on sustainable, balanced and harmonized development of Montenegrin society and economy.
(ii) This, in turn, will create positive environment for public investments, not only from the Government budget funds, but from EU Instrument for Pre-Accession and bilateral grants and loans. Efficient public investments will encourage private investments and will have a catalytic effect on economic growth.

(iii) The adoption of a National Development Plan, which is in line with the EU requirements, will have a key impact and a catalytic effect in the delivery of a more efficient, effective, and sustainable support from EU funds. The preparation of IPA component III and IV programming documents will take place in parallel with the preparation of the National Development Plan. This approach should ensure that IPA assistance will be placed in the context of national development priorities, to maximise complementarities and synergies with other funding streams, domestic and external.

(iv) The capacity building of state officials (through the trainings) will improve knowledge for strategic planning in accordance with the principles of structural funds, regional development and identification of projects of national importance, their formulations etc.
9.
Crosscutting issues
9.1
Equal Opportunity

The promotion of social inclusion and social safety has been defined as one of cross-cutting issues to be embedded across all sections within the Strategy, in areas such as education and training, lifelong learning and skills development, or community development.
9.2
Environment

Sustainable development as a concept will be introduced as an overwhelming objective within all strategic priorities. Environmental protection and spatial planning are given special attention in Montenegro. The Ministry of Spatial Planning and Environment will have significant role within the process, as well as institutes which are supervised by this Ministry: Hydro meteorological Institute, the Centre for Eco-toxicological Research and the National Parks of Montenegro.
Apart from the Ministry of Spatial Planning and Environment, other institutions authorized for certain areas and environmental issues will be involved also: the Ministry of Agriculture, Forestry and Water Industry, the Ministry of Health, The Ministry of Labour and Social Welfare, the Ministry of Transport, Maritime Affairs and Telecommunications, the Ministry for Economy.
The Strategy will aim to introduce stakeholders such as the Coastal Zone Management, the Water Management Administration, and the Institute for Nature Protection, the Public Health Institute and others.
During the Strategy development, all existing strategic documents will be taken into the account, including but not limited to the following : National Strategy for Energy Development by 2025, National Capacity Self-assessment for the Implementation of Global Environmental Conventions (adopted November 2007), Second UNECE Report of the State of the Environment in Montenegro (adopted August 2007), Republic Plan of Waste Management for the period 2008 – 2012 (adopted February 2008), Town and Country planning of Montenegro by 2020 (adopted March 2008), National policy for forest and forest land management (adopted May 2008).

9.3
Minorities

Bearing in mind that finalisation of the project will ensure sustainable and harmonic regional development; the project will be sensitive to minority issues and will ensure access of all ethnic groups to participate in discussion forums within the preparation of the Country Development Strategy.

The project will assist beneficiaries in implementing mechanisms to ensure that in the process of drafting strategic documents the principle of equitable representation of ethnic minorities is taken into consideration.
10.
Conditionality and sequencing

The project success is dependent on a number of conditions:

· Political consensus on the need of a development strategy and national development plan and on the viability of the methodology used.
· Political and experts’ consensus on development process and on the methodology for drafting the Development Strategy of Montenegro and the national Development Plan (NDP) as well as on the results of the elaboration process (priorities and financial means identified) is established. To ensure consistency, all final deliverables shall be approved through inter-ministerial coordination committee appointed by the Government.
· Appropriate involvement of all stakeholders in providing information and participation in the project activities. In this respect the national ownership and leadership of the project needs to be supported - in case of a Government reconstruction the responsibility for project activities and results should be maintained clear. The beneficiary institutions are expected to give full commitment and support including their readiness to establish and actively work within Technical Working Groups. It is expected that the Ministries will appoint the counterpart personnel who will be able and relevant to actively participate in the Strategy development, in capacity building and training activity in accordance with defined needs.

· The Government politically and financially supports the process and the outcomes. It shall commit itself to ensuring the funding needed to implement the National Development Plan and this decision has to be reflected in annual state budgets.
· Public is well informed, actively participating in the preparation of the Strategy and supportive
· Efficient cooperation among various institutions is established and functioning
· Availability of reliable data, and deliverables under component 1 of the project are available in a timely manner.
· Premises are made available to the twinning project office (minimum RTA and one assistant)
· BC Project leader and RTA counterpart are formally appointed
ANNEXES

1.
Logical framework matrix in standard format

2.
Detailed implementation chart

3.
List of relevant Laws and Regulations
4.
 Reference to relevant Government Strategic plans and studies (may include Institution Development Plan, Business plans, Sector studies etc)
Annex 1-
Log frame in Standard Format

	LOGFRAME PLANNING MATRIX
	Programme: Montenegrin IPA 2009 - CI- project fiche 6

	Project title: Development Strategy of Montenegro and National Development Plan
	Contracting period expires two years from the date of the conclusion of the Financing Agreement
	Disbursement period expires one year from the final date for execution of contracts

	
	Total budget : 1,300,000 EUR
	IPA budget: 1,000,000 EUR

	Overall objective
	Objectively verifiable indicators
	Sources of Verification
	

	To ensure the long-term balanced socio-economic development of Montenegro based on established integrated development framework in accordance with the EU Strategic Guidelines.
	· GDP per capita in PPS growth, real GDP growth, Inflation and Labour productivity growth rate;

· Gross domestic expenditure on Research and Development trends

· Business investment and Foreign Direct Investment (FDI) trends

· Dispersion of regional employment rate

· Greenhouse gas emissions

· Energy intensity of the economy
	· MONSTAT reports (monthly, quarterly, annual) and data available through other statistics sources:

· Central Bank of Montenegro Reports

· Commission for Securities Reports

· Reports of the customs and tax administration and of the Ministry of Finances

· Business Court register ,

· Reports of the Ministry of the Economic development

· Reports of other public institution e.g. employment bureau, development fund, directorate for FDI promotion etc.

European Commission Progress Report

· Analyses on economic policies progress (quarterly).

· Annual analyses on Development Strategy implementation progress
·
	

	Project purpose
	Objectively verifiable indicators
	Sources of Verification
	Assumptions

	Prepare the Development Strategy of Montenegro, and the National Development Plan, including the establishment of financial and political basis, development of sound planning methodology and institutional structure
	· Adopted strategic development documents of Montenegro with belonging annexes and implementation and financing plan

· Financial resources for the implementation of the Strategy and the Plan allocated
	· Decisions of the Montenegrin Government and the Montenegrin Parliament (Official Gazette)

· Analyses on Development Strategy implementation on progress
	· Implementation of the priorities settled in National plan by relevant institutions, within defined time framework

· Favourable world development framework
· Satisfactory dynamics of Montenegrin progress toward EU Integration

	Results
	Objectively verifiable indicators
	Sources of Verification
	Assumptions

	Result 1: Current economic and social situation of Montenegro outlined and sectoral and regional development axes identified in compliance with the EC policies.
	· Collection of macroeconomic, demographic and social indicators

· Strength, weaknesses, opportunities and threats identified

· A set of priorities identified and agreed by stakeholders

· Objectives (indicators targets) established
	· Reports of the Coordination Team Project/contractors' reports

· Government decisions adopting the plans

· Report of the Human Resources Management Authority (Uprava za kadrove Crne Gore)
	· Public well informed and supportive

· Political consensus on the need of a development strategy and national plan and on the viability of the development methodology used

· The Government politically and financially supports the process and the outcomes and commit to ensuring the funding to implement the Strategy
· Political decision is reflected in the annual state budget and mid-term budget planning.

	Result 2: Operational and financial framework for the implementation of the Strategy elaborated
	· Established implementation plans (incl. management, monitoring and evaluation indicators and procedures, financial management and control and technical assistance)

· Financial tables prepared and donors/financial sources identified
	·
	·

	Result 3. Improved strategic planning capacity of Montenegro
	· At least 80 public servants trained
· Training progammes are accredited
· Improved strategic and mid term budget planning in ministries

	·
	

	Activities
	Means
	Costs
	Assumptions

	Component 1- Drafting of the Country Development Strategy document “Montenegro in 21 century - in era of competitiveness”
1. Analysis of the current strategic documents of the Government of Montenegro

2. Engagement of scientific and expert public from Montenegro on drafting the document

3. Organisation of public hearings in which the impact of knowledge on the development of Montenegro (related to the realisation of the project) would be affirmed in cooperation with the Government of Montenegro.

4. Promotion of the final document in cooperation with the Government.

5. Provision of logistical support by the Government of Montenegro through the Ministry of Finance (facilitation of strategic documents related to development of Montenegro per sector and other available data necessary for the development of the Strategy; appointment of contact person on behalf of the government with MASA; encouragement of media in active monitoring of the work on the Strategy
	Activity 1: Contract 1: Service – funded by the national authorities under the Memorandum between the Government of Montenegro and the Montenegrin Academy of Science and Arts on drafting of document “Montenegro in 21 century – in era of competitiveness”
	National co-financing: 300 000 EUR – service contracst
	· Political and experts’ consensus on the development process and on the methodology for drafting The Country Development Strategy “Montenegro in 21 century - in era of competitiveness” and the national Development Plan (NDP) and in consequence – on the results of the elaboration process (priorities and financial means identified

· Appropriate involvement of all stakeholders in providing information and participation in the project activities. In this respect, the national ownership and leadership of the project needs to be supported. The beneficiary institutions are expected to give full commitment and support. It is expected that the Government will appoint a person who will be relevant and able to actively participate in the Strategy development in capacity building and training activity, in accordance with the defined needs.
· Efficient cooperation among sectors and institutions established

· Availability of reliable data

	Component 2 Preparation/drafting of a National Development Plan for implementation of the Strategy
1. Revise project logical framework and in particular the indicators of overall objectives and project purpose

2. Review the document "“Montenegro in 21 century - in era of competitiveness”

3. Support establishing the ex-ante evaluation and Coordination Team

4. Drafting of operational and action plan for implementation of the Strategy

5. Preparation of the joint framework document which comprises also the financial breakdown according to the measures and the financial tables

6. Identification of type of financial resources (grants, budget, loans, PPP, concessions, etc.) and potential sources by each national priority

7. Strengthening of institutional set up for management and supervision of implementation of the Strategy and its Operational Programmes, contribution to support capacity building of institutions for implementations of IPA Component III and IV

8. Preparation of the Strategy’s second draft, belonging documents, institutional arrangement for its management, implementation, monitoring and evaluation.

9. Public consultations/discussions on the draft Strategy

10. Preparation of Strategy’s second draft and submission to the Coordination Team for comments

11. Drafting of a financial plan for Strategy’s implementation (relating action plans to different sources of public funds: local, regional, national, EU, bilateral grants, loans…)

12. Preparation of the macroeconomic model to estimate impact of Strategy’s implementation, as well as, impact of allocation of public finances for its realization.

13. Compilation of the Strategy’s third draft and submission to the Coordination Team

14. Discussion of the draft with all stakeholders involved into the process, including public consultation/discussions
13.
Revision of the third draft of the Strategy and submission to the Government for approval
	Twinning - funded by IPA
	IPA funding: 1.000.000 EUR – twinning contract
	·

	Component 3 - Administrative capacity development
1. System review of existing inter-ministerial and inter-institutional coordination for strategic and financial planning and recommendations.

2. Support to preparation of Operational guidelines and procedures for an effective inter-ministerial cooperation and coordination mechanism for strategic development and financial planning.

3. Strengthening of institutional set up for management and supervision of the implementation of the Strategy and its Operational Programmes, including contribution to support capacity building of institutions for implementations of IPA Components III and IV

4. Raising awareness of the government, line ministries and relevant parliamentary committees on the significance of strategic and financial planning for development, and advisory support contributing to the adoption of the Development Strategy.

5. Training Needs Assessment, preparation and implementation of training and seminars for state officers in field of strategic planning in accordance to principles of structural funds, regional development, identification and formulation of projects which have national significance, etc.

6. Organisation of at least two study visits to EU countries with large experience in this field.

	
	
	·

Annex 2
Detailed implementation chart (optional)
The implementation chart enclosed is for information purposes only. The specific activities are described in section 3.4 of the twinning project fiche. A dynamic plan of activities will be developed and amended once the twinning project partner is selected.
Component 1- Drafting of the Country Development Strategy document “Montenegro in 21 century - in era of competitiveness”
	Expected results
	activity number
	Proposed Activities
Task name including desription if necessary
	

	
	
	
	2010 - Q1
	2010 - Q2
	2010 - Q3
	2010 - Q4

	
	
	
	jan
	feb
	mar
	apr
	mai
	jun
	jul
	aug
	sept
	oct
	nov
	dec

	
	1.1.
	 Analysis of the current strategic documents of the Government of Montenegro (completed)
	
	
	
	
	
	
	
	
	
	
	
	

	
	1.2.
	Engagement of scientific and expert public from Montenegro on drafting the document (completed)
	
	
	
	
	
	
	
	
	
	
	
	

	
	1.3
	Organisation of public hearings in which the impact of knowledge on the development of Montenegro (related to the realisation of the project) would be affirmed in cooperation with the Government of Montenegro. (completed)
	
	
	
	
	
	
	
	
	
	
	
	

	
	1.4
	Promotion of the final document in cooperation with the Government.
	
	
	
	
	
	
	
	
	
	
	
	

	
	1.5
	Provision of logistical support by the Government of Montenegro through the Ministry of Finance (facilitation of strategic documents related to development of Montenegro per sector and other available data necessary for the development of the Strategy; appointment of contact person on behalf of the government with MASA; encouragement of media in active monitoring of the work on the Strategy (from start of the drafting of the project there is continuity of logistical support from Ministry of Finance)
	
	
	
	
	
	
	
	
	
	
	
	

Component 2 - Preparation/drafting of a National Development Plan for implementation of the Strategy
	Expected results
	activity number
	Proposed Activities
Task name including desription if necessary
	

	
	
	
	2010 - Q4
	2011 – Q1
	2011 – Q2
	2011 – Q3
	 2011 Q4
	2012- Q 1

	
	
	
	oct
	nov
	dec
	jan
	feb
	mar
	apr
	may
	jun
	jul
	aug
	sep
	oct
	nov
	dec
	jan
	feb
	mar

	
	2.1
	Revise project logical framework and in particular the indicators of overall objectives and project purpose
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	2.2
	Review the document "“Montenegro in 21 century - in era of competitiveness”
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	2.3
	Establishment of ex-ante evaluators and coordination team
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	2.4
	Drafting of operational and action plan for implementation of the strategy
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	2.5
	Preparation of the joint framework document which comprises also the financial breakdown according to the measures and the financial tables
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	2.6
	Identification of type of financial resources (grants, budget, loans, PPP, concessions, etc.) and potential sources by each national priority
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	2.7
	Preparation of proposal for management and supervision of implementation of Operational Programmes i.e. Strategy
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	2.8
	Public consultations/discussions
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	2.9
	Preparation of the Strategy’s second draft, belonging documents, institutional arrangement for its management, implementation, monitoring and evaluation
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	2.10
	Proposing the Strategy’s second draft to the Coordination Team on verification
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	2.11
	Drafting of a financial plan for Strategy’s implementation (relating action plans to different sources of public funds: local, regional, national, EU, bilateral grants, loans…)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	2.12
	Preparation of the macroeconomic model to estimate impact of Strategy’s implementation, as well as, impact of allocation of public finances for its realization
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	2.13
	Compilation of the Strategy’s third draft
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	2.14
	Discussion of the draft with all stakeholders involved into the process, including public consultation
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	2.15
	Revision of the third draft of the Strategy proposed to the Coordination Team on approval
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Component 3 - Administrative capacity development

	Expected results
	activity number
	Proposed Activities
Task name including desription if necessary
	

	
	
	
	2011 – Q1
	2011 – Q2
	2011 – Q3
	2011 – Q4
	 2012 – Q1
	2012- Q2

	
	
	
	jan
	feb
	mar
	apr
	may
	jun
	jul
	avg
	sep
	oct
	nov
	dec
	jan
	feb
	mar
	apr
	may
	jun

	
	3.1
	System review of existing inter-ministerial and inter-institutional coordination for strategic and financial planning and recommendations.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	3.2
	Support to preparation of Operational guidelines and procedures for an effective inter-ministerial cooperation and coordination mechanism for strategic development and financial planning.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	3.3
	Raising awareness of the government, line ministries and relevant parliamentary committees on the significance of strategic and financial planning for development, and advisory support contributing to the adoption of the Development Strategy. (from start of the drafting of the project there is continuity on rising awarness on the significance of strategic and financial planning for development)

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	3.4
	Training Needs Assessment, preparation and implementation of training and seminars for state officers in field of strategic planning in accordance to principles of structural funds, regional development, identification and formulation of projects which have national significance, etc.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	3.5
	Organisation of at least two study visits to EU countries with large experience in this field.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Annex 3 -
Reference to laws, regulations and strategic documents:

· Reference list of relevant laws and regulations

· Constitution, articles 82 and 100;

· The Regulation on Organization and Way of Work of Public Administration, Article 31 (Official Gazette of Montenegro, No. 59/09);
· Law on Territorial Organization of Montenegro (Official Gazette of Montenegro, No. 06/65, 06/70, 45/90, in Parliament of Montenegro new law of Territorial Organization of Montenegro is in procedure);
· Law on Local Self-Government (Official Gazette of Montenegro, No. 42/03 28/04, 75/05, 13/06, Official Gazette of Montenegro, No. 88/09);
· Law on Local Self-Government Financing (Official Gazette of Montenegro, No. 42/03, 44/03, Official Gazette of Montenegro, No. 05/08, 51/08);
· Law on Personal Income Tax (Official Gazette of Montenegro, No. 65/01, 12/02, 37/04, 29/05, 78/06, 04/07, Official Gazette of Montenegro, No.86/09);
· Law on Corporate Profit Tax (Official Gazette of Montenegro, No. 65/01, 12/02, 80/04, Official Gazette of Montenegro, No. 40/08, 86/09);
· Law on Spatial Planning and Development (Official Gazette of Montenegro, No. 51/08);
· Law on Control of State Aid and Support (Official Gazette of Montenegro, No. 74/09);
· Law on Ratification of the Framework Agreement between the Government of Montenegro and the European Community Commission on the rules for cooperation regarding the financial assistance of EC to Montenegro within implementation of the instrument for pre-accession assistance (IPA) (Official Gazette of Montenegro, No. 01/08).
· Reference to AP /NPAA / EP / SAA

· Stabilization and Association Agreement, Chapter 8 – Policies of Cooperation, Articles 88-98; 109-111; 118;

· National Program for Integration (NPI) 2008 – 2012: Chapter 3.22 Regional Policy and Coordination of Structural Instruments

· European Partnership (Council Decision on the principles, priorities and conditions contained in the European Partnership with Montenegro 5047/07):
1. Develop an overall environment protection strategy (water, waste, air).
2. Adopt the Land Use Plan;
3. Adopt the Sustainable Development Strategy and sectoral strategies (integrated coastal zone management, biodiversity, climate change).
4. Strengthen environmental management administrative capacity.
5. Complete and implement the Energy Development Strategy.

6. Upgrade the Public Internal Financial Control strategy with references to short- and medium-term objectives.
7. Strengthen the administrative capacity of the Ministry of Economy and other capacity building activities.

· Reference to MIPD

Commission Decision C(2007)2269 of 01/06/2007 on a Multi-annual Indicative Planning Document (MIPD) 2007-2009 for Montenegro:

Strategic Approach to Development – Page 5:

“Improve the socio-economic situation of the country and its population by dealing with issues and sectors related to employment generation, education, social inclusion, health, business environment, SMEs, restructuring and competitiveness, fiscal and macroeconomic matters, as well as infrastructure and rural development. Some activities which will prepare the country for future structural funds may be funded under the second subcomponent.

Approximate to European Standards in sectors related to the introduction and implementation of the EU ‘Acquis’ in all areas, including the overall coordination of the European integration process. It will continue to strengthen Montenegrin administrative capacity to implement the SAA, to develop local ownership of the Pre-Accession Instrument (IPA), to prepare for the introduction of the Decentralised Implementation System (DIS) and to EU funds management. Participation to Community Programmes is also covered under this third sub-component.”
Partnership Principle – Page 14: “The Montenegrin Government is in the process of devising a strategy for cooperation between NGOs and the Government, with a goal to enhance cooperation in areas which are of crucial importance in the fulfilment of Copenhagen criteria. In the past indeed cooperation between the government and NGOs has not been free of problems.”
Capacity Building – Page 11:

“One of the key considerations in Montenegro is the limited administrative capacity as well as the existence of many actors with an independent role, who need to coordinate themselves.”
Annex 4 -
Reference to relevant Government Strategic plans and studies (may include Institution Development Plan, Business plans, Sector studies etc)
· Translation of the Memorandum on drafting of document "Montenegro in 21 century – in era of competitiveness" between the Government of Montenegro and the Montenergin Academy of Science and Arts
· Sector strategies
The following sector strategies are being implemented with the aim to streamline development in virtually all economic sectors with the aim to achieve best effects and contribution of the specific sectors to the overall economic and social development through the realization of sector development objectives.

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

· Montenegro's Agriculture and the EU - Food Production and Rural Development Strategy;

· National Programme for Food Production and Rural Development 2009 - 2013;

· Montenegro's Fisheries Development Strategy;

· National Policy of Forest and Forest Land Administration of Montenegro;

· Energy Development Strategy of Montenegro by 2025;

· Tourism Development Strategy of Montenegro by 2020;
· Transport Development Strategy in Montenegro;

· Foreign Direct Investment Incentives Strategy of Montenegro;

· Strategy for Encouraging Export in Montenegro;

· Strategy for Development of Small and Medium-sized Enterprises 2007 - 2010; (and 2011-2015 under preparation)
· National Strategy for Integral Management of Coastal Area in Montenegro;

· Spatial Plans for Special Purpose Area of the Coastal Management Zone in Montenegro;

· National Biodiversity Strategy with its Action Plan for the period 2009 - 2014;

· Strategic Master Plans for Waste Management - waste water, solid waste;
· Plan of Waste Management for the period 2008 – 2012 (adopted February 2008)
· Strategy for Scientific Research Activity of Montenegro;
· Strategic Plan for Education Reform for the Period 2005 - 2009;

· National Strategy for Employment and Human Resources Development 2007 - 2011;

· Poverty Reduction and Social Inclusion Strategy;

· Social and Child Protection Development Strategy for the Period 2008 - 2009;

· Strategy for Development of Pension and Disability System in Montenegro;

· Strategy for Development of Social Protection of the Elderly 2008 - 2012;

· Strategy for Inclusion of the Disabled People for the Period 2008 -2016;

· National Strategy for Durable Solutions of Refugees and IDPs Issues in Montenegro;

· Strategy for Improvement of the Position of RAE Population in Montenegro 2008-2012.
· National Capacity Self-assessment for the Implementation of Global Environmental Conventions (adopted November 2007)
· Second UNECE Report of the State of the Environment in Montenegro (adopted August 2007)
· Town and Country planning of Montenegro by 2020 (adopted March 2008),
· National policy for forest and forest land management (adopted May 2008).
UNOFFICIAL TRANSLATION
Goverment of Montenegro, Jovana Tomaševića bb, 81000 Podgorica (in further text Government) which is represented by Deputy Prime Minster Igor Lukšić, Phd.

Montenergin Academy of Science and Arts, Rista Stijovića 5, 81000 Podgorica (in further text: Academy), which is represented by academic Momir Đurović, president, concludes

MEMORANDUM on drafting of document Montenegro in 21 century – in era of competitiveness

Signatories of the Memorandum have agreed on the following:

Article 1

The subject of the Memorandum is a document on the development directions of development of Montenegro under title Montenegro in the XXI century - the era of competitiveness.

Article 2

The document will be developed according to project task, defined in Appendix no. 1, which is an integral part of the Memorandum. The document will propose possible key directions of development of Montenegro, as a society based on knowledge.

Article 3

Deadline for the development of document is 15 months from the date of signing of Memorandum.

Article 4

The Academy is obliged to, within the agreed deadline, to draft the document "Montenegro in the XXI century - the era of competitiveness“, which will suggest possible directions of development of Montenegro.

a) In the process of drafting the document the Academy will:
carefully investigate and study all the existing strategic documents of the Government of Montenegro and, depending on the results of research, will determine viewpoints towards them;
b) hire expert and scientific public from Montenegro in the preparation of documents;
c) organize a series of public hearings in which will promote the impact of knowledge on the development of Montenegro, related to project implementation;
d) organize, together with the Government, the promotion of the final document.

Article 5

The Government is obliged to:

a) provide funds for the Project realization and development of the document in the amount of 920.000,00 (nine hundred and twenty thousand) €, in three installments: The first installment in the amount of 10%, within 15 days of the signing of Memorandum, second installment as 30% of the remaining amount, 5 months after the signing of the Memorandum and the third installment in the remaining amount entirely, 15 days after delivery of the final document to the Government of Montenegro. Payments will be made on the basis of invoices of the Academy.

b) provide one copy of all the strategic documents on the development of Montenegro in some areas, 15 days after the signing of the Memorandum;

c) make available other data necessary for the production of documents;
d) appoint a person who will, on behalf of the Government realize the communication with the authors' team which is responsible for development the document;
e) participate, through it’s representatives in public hearings organized in the process of development of the document;
f) assists, within its capabilities, on the media in Montenegro to actively monitor the work of developing the document.

Article 6

By signing of the Memorandum public promotion of the project will be organized.

Article 7

Possible amendments to this Memorandum, which is changing the content, date and payment, the Academy and the Government shall determine by mutual agreement of the Memorandum Annex.

Article 8

Possible disputes between signatories to the Memorandum will resolve by mutual agreement. If agreement can not be reached, jurisdiction of the Commercial Court in Podgorica is authorized.

Article 9

Memorandum shall enter into force upon signature by the representatives of the signatories of Memorandum.

Article 10

The Memorandum was made in 4 (four) identical copies, according to two (2) for each signatory of the Memorandum.

	MONTENEGRIN ACADEMY
	GOVERNMENT OF MONTENEGRO

	OF SCIENCE AND ARTS
	

	
	

	Academic Momir Đurović, President
	Deputy Prime Minster Igor Lukšić, Phd.

Podgorica, 14. april 2009

Appendix no.1 Memorandum of developing the document "Montenegro in the XXI century - the era of competitiveness"

MONTENEGRO THE XXI CENTURY - IN THE ERA OF COMPETITIVENESS
(Project works)

I

Insight into the current government's strategic documents (strategy, development plans, agenda ...) and their analysis.

II

Project Content: Includes ten subproject and with following work topics:

1. ENVIRONMENT AND SUSTAINABLE DEVELOPMENT
· Water, soil, air, forests

· Provision of food

· Land use, transportation and construction

· CO2 and other greenhouse gases and pollution

· Changes of biodiversity

· Handling of waste

· Privatization of natural resources (water, forests, soil)

2. ECONOMIC DEVELOPMENT
· Economy and sustainability

· Competitiveness of Montenegrin economy

· Knowledge, technology and economy

· Documented development directions

· Projected development

· Labor and employment

· Ownership

· Regional Development

· Integration into international structures

3. INTEGRATION INTO EUROPEAN AND EURO-ATLANTIC STRUCTURES
· Opening of dialogue

· Regionalization and market

· Circulation of people and goods

· International governmental and non-governmental organizations

4. CONSTRUCTION AND FUNCTIONING OF STATE

5. POPULATION ASPECTS
· Demographic Trends

· Age structure: mortality and birth rate

· Urbanization

· Ruralisation

· Ethics of multinational and multi-religious country

· Health and life

· Providing food, water

· Gender relations and employment

· The status of women

6. ENERGY
· Consumption and supply

· Attitude toward domestic sources

· Integration into regional markets

· A commitment for 21 century

· Eliminate the energy deficit

· Impact of new energy facilities on the environment

· Legislation

· Energy efficiency and renewable sources

· New knowledge

7. QUESTIONS VALUES
· Universal and human values

· Family and ethics

· Citizen and ethics

· Philosophical directions and 21 century

· The position of religion in society

· Ethics and business

· Ethics and political decision-making

· Ethics and science

· Ethics and the individual

· Ethics in the time

· Ethics and medicine

· Honor and honesty
8. CULTURAL ENVIRONMENT
· Cultural identification of state and valorization
· Cultural heritage
· Culture of living – modern society
· Preservation and conditions of cultural environment
· Evaluation of cultural heritage
· Diversity of cultural environments and traditions
· Harmonization of cultural differences
· Culture of medias and dialog
· Intercultural dialog
9. EDUCATION
· Raise of intellectual level of nation
· Education of younger population
· Integration of education in life cycle
· Education of nation for IC technology
· Education as a factor of development
· Individual education
· Internet and education
· Health and education
· Education and culture
10. SCIENCE
· Benefit from science
· Influence of knowledge on development
· Key direction and interdisciplinary
· Based and applied science
· Integration in ERA and other forms
· Influence of knowledge on innovation and employment
· Decisions made on knowledge
· Infrastructure, management and organization of science
· Ethic in science and risks
· financing
· Staff
· Relation between natural, social and humanistic sciences

III

Deadline of project development – 15 months

IV

Authors

Coordinator: Academic Momir Đurović

a. Economic Development – Prof. dr Veselin Vukotić

b. Integrations in European and Euro-Atlantic Structures – Prof. dr Gordana Đurović

c. Construction and functionality of the Sate – Akademik Mijat Šuković

d. Population Aspects - Akademik Petar Vlahović

e. Environment and Sustainable Development – Prof. dr Mihailo Burić

f. Energy – Prof. dr Ilija Vujošević

g. Question Values – Prof. dr Sonja Tomović-Šundić

h. Cultural Environment – Prof. dr Vesna Kilibarda

i. Education – Akademik Perko Vukotić

j. Science –Prof. dr Jovan Mirković

Number of associates: 150. Foreign experts will be engaged on this project.

V
Work on the project includes addition of concrete research and debates, round tables, and a final scientific meeting with representatives of the Government of Montenegro

VI

The funds required for project development: 920. 000 €.

The dynamics of inflow of funds – three equal installments.

VII

Result: Document that in statements should states the situation and possible directions of development of Montenegro in the titles listed under II

Draft Memorandum with Montenegrin Academy of Arts and Science on the preparation of documents “Montenegro in the XXI century – in the era of competitiveness”

Montenegro wants to accelerate its development and thereby improve its position in the international community. This means that there is a plan for own development - Development Framework, which is added to the investment activity of international interested subjects. Those countries that don’t have strategies are depending on the development of foreign capital in the existential sense. It is one of the main reasons why every country must have a concept of comprehensive development strategy and overall company. At the same time, it is a way that makes it possible to impose an international environment as well as economic, cultural, scientific ... active factor. In case that there isn’t a total designed conceptual development company, expected development fails.

States are continually facing problems that arise due to the limited knowledge of what are the resources/base, where it is possible to build a unique competitive advantage of Montenegro in relation to its environment, regardless of the area.

Starting from the fact that the basis of the progress of the modern state is based, primarily on knowledge, research and development, it points out the need for creating a project that will include the key directions of development of Montenegro

For the partner in the realization of this important task, it’s determined the Montenegrin Academy of Sciences and Arts, as well as the highest institution in the field of Science and Arts of Montenegro. Date for the preparation of documents is 15 months from the date of signing the memorandum.

The involvement of professional and scientific community, since the document will include the most important directions of development of the country as a whole, starting primarily from the strategies adopted by the Government.

After making the draft document, the Academy will conduct a public hearing, in cooperation with the Government, and the promotion of the final text of the document

Obligations of the Government, in realization of this work, are primarily related to the provision of financial resources, as well as providing the necessary strategic documents and data. Necessary funds in the amount of € 920,000, will be paid in three instalments. The government will also determine who will receive communication from the authors' team, as well as their representatives in the public debate about this document

Since the document will contain ten subproject working with the following topics:

1. ENVIRONMENT AND SUSTAINABLE DEVELOPMENT

2. ECONOMIC DEVELOPMENT

3. INTEGRATION INTO EUROPEAN AND EURO-ATLANTIC STRUCTURES

4. CONSTRUCTION AND FUNCTIONING OF STATE

5. POPULATION ASPECTS

6. ENERGY

7. QUESTIONS VALUES

8. CULTURAL ENVIRONMENT

9. EDUCATION

10. SCIENCE

Each of these subprojects include more whole-subject, whose analysis will determine the current situation, and based on the state of optimal measures, will propose development area to which the subproject related

Coordinator of the project is Akademik Momir Djurovic, and working subgroups headed:

· Prof. dr Veselin Vukotic - ECONOMIC DEVELOPMENT

· Prof. dr Gordana Djurovic - INTEGRATION INTO EURO-ATLANTIC STRUCTURES

· Academik Mijat Šuković - CONSTRUCTION AND FUNCTIONING OF STATE
· Academik Petar Vlahovic - POPULATION ASPECTS
· Prof. dr Mihailo Buric - ENVIRONMENT AND SUSTAINABLE DEVELOPMENT

· Prof. dr Ilija Vujosevic - ENERGY

· Prof. dr Sonja Tomovic - Šundić - QUESTIONS VALUES

· Prof. dr Vesna Kilibarda - CULTURAL ENVIRONMENT

· Academik Perko Vukotic - EDUCATION

· Prof. dr Jovan Mirkovic – SCIENCE

In making of this documents will work 150 employees, and if needed, there will be engaged foreign experts

DRAFT CONCLUSIONS:

1. The Government has accepted the proposal and also approved the text of the Memorandum on the preparation of documents Montenegro in the XXI century - the era of competitiveness
2. Necessary funds in the amount of € 920,000.00, shall be secured from the current budget reserves and budget resources committed to Ministry of Finance. Payment will be made in three installments as follows: The installment in the amount of 10% of total assets, from the current budget reserves, within 15 days of signing, Installment II in the amount of 30% of the remaining funds from the Ministry of Finance, within 5 months after the signing of the Memorandum and Installment III - the remaining amount in its entirety, from the Ministry of Finance, within 15 days after delivery of the final document of the Government
3. Ministry of Finance - Sector for Economic Policy and Development is obliged to do necessary communication with the authors' team, responsible for drafting of this document.

Authorization is given to Dr Igor Luksic, Deputy Prime Minister and Minister of Finance, on behalf of the Government, to sign a Memorand[image: image1.png]

PAGE
Page 1 of 32

