TWINNING PROJECT FICHE

Strengthening rural development Programme under IPARD in Montenegro
1.
Basic Information

1.1
Programme: IPA 2011 centralised National programme - component 1
1.2
Twinning Number: MN 11 IB AG 01
1.3
Title: Strengthening rural development Programme under IPARD in Montenegro
1.4
Sector: Agriculture and rural development

1.5
Beneficiary country: Montenegro

2.
Objectives

2.1
Overall Objective(s):
Increase the competitiveness of the Agricultural and Rural Development sector of Montenegro.
2.2
Project purpose:
To strengthen the capacity of IPARD Operating Structures to implement IPARD Programme in efficient and effective manner.

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

The Stabilisation and Association Agreement (SAA) was signed on October 15, 2007 and entered into force on May 1, 2010. The project is in line with SAA which stipulates as priority transposition of Community Acquis in the field of agriculture, as well as veterinary and phytosanitary, modernising and restructuring the agriculture and agro-industrial sector, in particular to reach Community standards. Article 97 of SAA emphasises that cooperation between the EU and Montenegro should include the aim of modernising and restructuring the agriculture and agro-industrial sector, in particular to reach EC sanitary requirements, to improve water management and rural development.

The proposed project is also in line with the European Partnership
 which identifies as a key priority the need to “Continue strengthening administrative capacity for agricultural and rural development policy formulation and implementation”.

The Commission Opinion on Montenegro's application for membership of the European Union (COM (2010) 670) indicates that Montenegro will have to make considerable and sustained efforts to align with the EU Acquis and to implement it effectively in the medium term in the field of agriculture and rural development. Considerable adjustments of the legal and institutional framework and significant strengthening of administrative and implementation capacities are needed in these areas.

The analytical report accompanying the Opinion (SEC (2010) 1334) stresses that Montenegro will have to strengthen its administrative capacity and focus preparations for managing the common agricultural policy (CAP) in particular with regards to the setting up of a Paying agency and management and control systems such as an integrated administration and control system (IACS), and the capacity to implement rural development measures.

In a short term the timely establishment of the Operating Structures for implementing pre-accession assistance to Rural Development (IPARD) was identified as an important benchmark.

The 2011-2013 MIPD includes rural development as one of the main areas of cooperation. The document stipulates as a priority strengthening the administrative capacity in the sector of agriculture and rural development, including food safety, veterinary and phytosanitary issues, and focus preparations on setting up basic instruments and institutions for managing the CAP.

3.
Description

3.1
Background and justification:

Montenegro has a surface area of about 13,812 square kilometres with agricultural land accounting for 38% (516,067 hectares) of the total territory. The greatest share of agricultural land resources consists of pasture and grassland (88%; 454,138 hectares), which is used extensively. Covering a relatively small area and benefiting from a Mediterranean climate, Montenegro’s agriculture is quite diversified — from growing olives and citrus fruits in the coastal region, through early season vegetables and tobacco in the central parts to extensive livestock breeding in the north. Agriculture is by far the largest activity of the rural population — more than 60,000 households obtain their income partly or entirely from agriculture. Food production and agriculture play an important role in Montenegro’s economy, with the primary sector alone providing more than 10% of total Gross domestic product (GDP). Agricultural employment stood at 8.3% in 2007.
The main challenges for Montenegrin agriculture relate to increasing competitiveness and stronger integration within the food chain.
The framework of Montenegro’s agricultural policy is based on the Law on Agriculture and Rural Development, adopted in 2009
. The Law sets the objectives of agriculture policy and provides the general framework for the development of and support to agriculture and rural areas, grouped under four main strands: market price, rural development policy, activities of public interest and social transfers to the rural population. In the field of market-price policy, the most important form of support to production are direct payments per head, which is in accordance with the principles of the WTO; this concept follows the newest reforms of CAP in EU.

The Ministry of Agriculture and Rural Development (MARD) has the overall responsibility for rural development policy implementation. Annually, all the measures for support to rural development are approved and implemented by the Plan for Use of Funds for Support to Agricultural Development (Agrobudget). For the year 2011 provided funds through the Agrobudget for the measures of Rural Development amounted to mil. €6.615. Measures implemented with support from the Agrobudget relate to the improving competitiveness of primary agriculture and processing, as well as to environmental protection and the improvement of living conditions in rural area.

In the institutional support to the agriculture sector in Montenegro, the Biotechnical Faculty in Podgorica (plays a major role, since it provides three types of activities: a) Research, b) Higher education and c) Services (the extension and laboratory services). Biotechnical Faculty legally is a part of University of Montenegro and they are financed from his own budget, but Livestock Selection Service and Plant Production Extension Service are legally part of Biotechnical Faculty but they are financed from Ministry of Agriculture and Rural Development.

Livestock Selection Service (LSS), established in 2000 and organized in 6 regional centres performs four main groups of activities: a) animal breeding and herd improvement programme (identification and registration of breeding animals of cattle, performance of cattle recording, selection of cattle replacements, organising livestock exhibitions and so on); b) advisory services (nutrition, housing, breeding, rearing of offspring, milking, etc) and providing different kind of information to the livestock producers, etc.

Plant Production Extension Service, established in 2003, function in similar way to LSS. And also performs three main groups of activities: a) advisory services to the variety group of the producers (fruit and vegetable growers, wine producer, cereal producer, olive oil producer; b) implementation of support measures to the plant producers from budget for agriculture; and c) carrying out program AMIS (Agrarian Marketing Information System).

Following the Decision of European Council in December 2010 that gave Montenegro the status of a Candidate Country, Montenegro shall intensify its work on preparation for implementation of IPARD. In order to assist Montenegrin authorities for timely preparation and ability to benefit from the support under IPARD, the implementation of an IPA Funded Twinning project named “Establishing IPARD system in Montenegro, Programming and Implementation”, started in March 2009 and last 24 months. The project has been supporting the setting up and capacity building of IPARD Operating Structure - Managing Authority (MA) and IPARD Paying Agency, as well as the preparation of IPARD Programme. Capacity building activities aim to prepare the Operating Structure for National Accreditation (foreseen by the first quarter of 2013)
. The finalisation of IPARD Programme is expected by the end of the first quarter of 2012.

The Ministry of Agriculture in cooperation with the Ministry of Finance have finalised an action plan towards IPARD accreditation which is planned to be adopted by the Government in 2012 (enclosed for information in Annex II to this twinning fiche)
End February 2012, the staff of the Ministry of Agriculture designated part of IPARD Operating structures is the following: the Department of the Ministry nominated as the Managing Authority counts 5 employees, the Department for Payments, which constitutes the nucleus of the future Paying Agency counts 13 employees, one staff is assigned in the IT department and one staff in the register department. Those numbers shall be increased in 2012, in order to be able to absorb further support as well as to reach a minimum administrative capacity to allow for the implementation of IPARD.

Experiences of other Candidate Countries and Member States show that the preparation for conferral of management power is a complex and time consuming process. Successful implementation of projects depend not only on the knowledge/skills/established procedures of implementing bodies, but also on absorption capacity of final beneficiaries –farmers and SMEs, as well as the general awareness of IPARD, enabling overall environment, etc.

The project will address important issues related mainly to harmonisation of legislation with EU requirements related to CAP, developing capacity of institutions in agriculture for the purpose of efficient implementation of the new legislation and principles of the EU Rural Development Policy and designing more efficient mechanisms for providing support to agriculture.

A grant scheme funded under IPA 2011 National Progamme (component 1) and based on the measures envisaged under Axis 1 (M 101 & 103) of the draft IPARD programme will support upgrading to community standards of the agricultural holdings and processing industry in key priority sectors as well as provide practical and on the ground training for IPARD operating structures (MA, IPARD, extension services).
3.2
Linked activities (other international and national initiatives):

The sector has received assistance from CARDS and IPA programmes as well as from bi-lateral support. Currently the on-going assistance from an IPA 2008 Twinning project in close collaboration with MIDAS (World Bank) project helps to adjusting the domestic agricultural policy to the principles of the EU CAP, reform institutions and build expertise to implement rural development policy and manage pre-accession assistance under IPARD.

IPA 2008 “Support to Establishing of an IPARD System in Montenegro“ (February 2010 – February 2012) with a budget mil. € 1.8.
The overall project objective is to strengthen the rural development policy with regard to the SAA and to harmonize the legislation with the European Union. Project purpose is to provide a strategic and legal framework to MARD with a view to implementing the rural development policy with regard to requirements arising from the requests for pre-accession assistance (IPARD). The project has III components, as follows:
· Component I “Preparation of IPARD programme in accordance with the rules of the European Commission”
· Component II “Establishing of a Montenegrin IPARD Agency accredited at the national level”
· Component III “Dissemination of information and transfer of experience to staff of institutions of the Beneficiary country”.

IPA 2008 "Technical Assistance to Improve the Business Environment for Small and Rural Enterprises" (March 2010 - March 2012)
This €1.2 million project aims at supporting the strengthening of business environment, business support institutions in rural areas and access to finance. Under the component 2, the first credit guarantee scheme shall be established in Montenegro thus supporting improving access to finance for agriculture and rural enterprises.

MIDAS (World Bank) Project Montenegro Institutional Development and Agriculture Strengthening Project (MIDAS (June 2009 - June 2014),
World Bank loan amounting to mil. € 11 and GEF Grant- mil. $ 4 and national co-financing of mil. € 2,95. The Project development objective is to improve the delivery of Government assistance for sustainable agriculture and rural development in a manner consistent with the EU pre-accession requirements. Key outcome indicators are: (i) MARD capacity to disburse and track the use of rural development funds and to evaluate their impact in line with EU IPARD requirements; (ii) EU IPARD compatible rural development measures fully integrated in MARD support programs; and (iii) a food safety system upgraded in an EU compliant manner.
The project Global Environment Objective is to mainstream sustainable land use and natural resource management into MARD’s policies, programs and investments. These efforts will be particularly critical for the north of Montenegro, where there are sensitive mountain ecosystems of global importance, and where poor rural residents are largely dependent on the natural resource base for their livelihoods. Key outcome indicators are: (i) agri-environmental measures integrated into MARD’s rural development program; and (ii) improved capacity of extension and advisory services to introduce agri-environment measures.

Organic Agriculture Development Project supported by Danish Government (January 2009 - December 2011) amounting to mil. € 2 aims to support the development of organic agriculture and consumption of organic products at the domestic market, through the tourism sector and export of organic products. The Programme’s strategy covers the whole organic food production chain.

3.3
Results:

Result 1. Manuals of procedures (MoP) of the Managing Authority, IPARD Agency, National Fund, NAO are aligned with IPARD accreditation criteria (as laid down in the Sectoral Agreement for Component V), following lessons learned, experience and recommendations of the auditors after implementation of National IPARD like schemes
Indicator:

- MoP in line with the IPARD accreditation criteria as laid down in the Sectoral Agreement for Component V
Result 2. IPARD Agency, Managing Authority and NF staff conversant with Manual of Procedures and with sufficient practical experience, gained through implementation of National IPARD like schemes to properly manage IPARD

Indicators:

· Number of existing IPARD Agency, Managing Authority and NF staff trained in all issues related to IPA Accreditation criteria (at least 28)
· % of projects successfully completed by PA (Sector for Payment) compared to the number of projects to process
The value of the indicators above will be benchmarked in the preparation of the workplan

Result 3. Technical bodies and extension services expertise strengthened as regards implementation of the IPARD assistance
Indicators:
· Number of existing staff of technical bodies and extension services trained in all issues related to IPA Accreditation criteria
· Extension services advisers’ network in place.

· Helpdesk for stakeholders up and running
The value of the indicators will be above benchmarked in the preparation of the workplan

Result 4. "IPARD Like" type of grant schemes are successfully implemented in compliance with IPARD requirements (national service, twinning, national schemes with MIDAS funds, IPA grant scheme and private contributions)
Indicators:
· % applicants approved compared to number of applications received

· % of projects successfully completed against the one approved
· % of agricultural holdings and processing industries in line with EU standards and ready to export to EU following the implementation of the grant scheme against the total number of agricultural holdings and processing industries
The value of the indicators will be above benchmarked in the preparation of the workplan
Note: The funds allocated to this scheme are originated from a national contribution (under World bank funded MIDAS project, or from the national budget) and 800 000 EUR from IPA 2011 National Programme (under component 1). The amount allocated to such schemes is not under the responsibility of the twinning project.

Result 5. Accreditation package for Conferral of management power is submitted to EU
Indicator:

· National accreditation achieved
· Compliance Assessment Report/Auditor's comments and recommendations
· Date of submission of the accreditation package to EC for Conferral of Management Power against the national action plan for IPARD accreditation
Result 6. Awareness on IPARD Programme increased
Indicators:

· Annual plan for the information campaign/Communication plan for IPARD is developed
· At least 10 workshop and seminars for extension advisors, consultants, professional organisations, banks are carried out.
· At least 3 press conferences, 10 radio and TV talk shows and 20 workshops to the attention of stakeholders, potential applicants and general public organised.
· At least 2000 leaflets/information materials and 500 posters printed and distributed.
· At least 15% of total population knowledgeable about IPARD
· At least 30% of the rural population reached by spots and media broadcasts
Note: In order to meet this result, a nationally funded contract (for the printing of leaflet/information materials, and other costs related to communications actions) will be implemented in close coordination with twinning project activities.
3.4
Activities:

In order to achieve the above mentioned objectives and results, the activities of the Twinning project are organized in 6 groups complementing each other. In the applicant's proposal and further on in the twinning workplan (Annex A1 to the contract), the different beneficiaries of project sub activities shall be clearly indicated.
Activity 1:
Support to IPARD Operating structure (MA, IPARD Agency), NAO/NF, Technical bodies to complete the MoP, legal frame and all necessary documents to effectively implement duties

1.1 Revision of legal frame, upgrade and completion of the Manual of Procedures of IPARD Operating structure (MA, IPARD Agency), following lessons learned from IPARD like measures
1.2 Revision of legal frame, upgrade and completion of the Manual of Procedures and all necessary documents for NAO/NF to effectively implement duties
1.3 Revision, upgrade and completion of all necessary documents for Technical bodies to effectively implement duties

Note: see in annex II of this Twinning Fiche the list of draft documents already available.
Activity 2:
Support to IPARD Operating structure (OS) and NF staff to implement duties according to designed MoP

2.1 Prepare and implement training/coaching /mentoring of IPARD OS to execute respective duties
2.2 Prepare and implement training/coaching /mentoring of NAO/ NF staff to execute respective duties
Activity 3:
Support to Technical bodies (Phytosanitary Directorate, Veterinary Directorate, Extension services, Occupational Safety Inspectorate, Environment Agency, banks, etc)

3.1 Prepare and implement trainings to increase knowledge on national minimum standards and EU standards in respective area

3.2 Prepare and implement trainings on execution of on the spot checks and issuing the certificate for compliance with the national minimum standards, EU standards

3.3 Raise awareness of IPARD to other national services that will not be directly involved in the implementation of IPARD (services in charge of issuing certificates concerning building permissions, debts, banks, etc)

3.4 Prepare and implement trainings for the extension services on the advisory role relating the implementation of IPARD
Activity 4:
Support to MARD/IPARD Operating Structure to implement “IPARD like grant scheme”

An IPARD Like grant scheme (financed by IPA and public and private national contribution) will be implemented under this group of activities in order to provide on the ground and practical training with IPARD implementation. This Grant scheme will be developed on the basis of the Measures and eligible expenditure envisaged under Axis 1 (M 101 & 103) of the latest IPARD programme available in order to support upgrading to community standards of the agricultural holdings and processing industry in key priority sectors.

For the implementation of grant scheme, existing IPARD procedures and structures will be used to its greater extend, as long as not contradicting nor jeopardizing with the responsibilities of the contracting authority. (Activities to establish such a mechanism will be finalised prior to the launch of the call for proposals)

As a general rule, the national authorities together with EU will co-finance 50% of total eligible costs (public expenditure) of each eligible investment. EU contribution will make up to 75% of the public expenditure. The national authorities will contribute with the 25% of the public co-financing share. The remaining 50% of the total eligible costs will be financed by the private beneficiaries.
The specific activities under the twinning project consist in supporting the following tasks, in cooperation with additional technical assistance to be contracted by the national authorities for activities 4.7 and 4.8:

4.1 Development of the guideline for grant applications

4.2 Revise call for applications

4.3 Assist with applications evaluation

4.4 Assist with execution of on the spot checks-ex ante/ex-post

4.5 Assist with Financial management

4.6 Assist with monitoring and reporting, etc.

4.7 Raise awareness of the banks in order to facilitate access to credits (private co-financing) by the potential beneficiaries of the grant scheme

4.8 Assist in strengthening the capacity of extension services /consultants/ professional organisations to provide information and assistance in the preparation of applications to applicants/general public, etc.

Activity 5:
Support to the preparation of the Accreditation package for request of conferral of management power, including reflection of recommendations, following the Compliance Assessment Report/EC auditors comments, etc.

5.1.
Provide advice to the IPARD Agency, MA, NAO in upgrading the set-up of the system and developed procedures, and coordination of the preparatory activities in accordance with the pre-accreditation process of the IPARD Operating Structure;
5.2.
Set up mechanism/framework in NAO/NF to co-ordinate and supervise the process of accreditation of IPA Components V; as well as to supervise implementation IPARD assistance
5.3.
Support in preparation and of the accreditation documentation requested by EC.
Activity 6:
Support to increase awareness of potential beneficiaries/technical bodies/general public about IPARD programme
The specific activities under the twinning project consist in supporting the following tasks:

6.1 Preparation of Annual plan for the information campaign/Communication plan for IPARD
6.2 Support to the establishment of a baseline level of information and baseline level of information at the end of the action (exit)
6.3 Support to the design and preparation of information campaign and events to the attention of various stakeholders (extension services, banks, final beneficiaries…)
6.4 Support to the design and preparation of information material/programmes

6.5 Organisation of training seminars/workshops for extension services and banks.

6.6 Preparation of the Evaluation report and assessment of lessons learned from the information campaign to be taken on board for implementation of IPARD.

Under this activity, necessary technical assistance will be contracted by the national authorities to cover costs for the implementation of the communications actions (eg.: logistic, printings, etc)

3.5
Conditionality and sequencing:

Before contracting, the project has to meet the following conditions:

1. The Government of Montenegro provides the necessary funding for co-financing

2. The Government of Montenegro employs
a. in Ministry of Agriculture at least 25 permanent employees in the sector for Payment (IPARD Paying Agency), 5 permanent employees in Managing Authority and
b. in the Ministry of Finances, 3 permanent employees in the National Fund necessary to implement duties.

3. The relevant national legal framework to implement IPARD is set up and enforced (for example Law on Agriculture and Rural Development).

4. Sufficient working space (offices for MA and PA, NF), necessary IT infrastructure and equipment and other facilities are available before the project starts (basic IT network is in place in the MA, PC and working place for each employee of the beneficiaries).

5. List of the national minimum standards is identified.

6. The delegated/technical bodies in charge of making checks with respect to the national minimum standards and EU standards, and list of staff dedicated to these tasks are identified.

7. IPARD draft Programme prepared and submitted to DG Agri.
8. Inter-institutional coordination has been established.
9. The national authorities will initiate accompanying measures in order to facilitate access to private co-financing by the potential beneficiaries of the rural grants before the call for applications is launched.
10. An assessment of the results reached through IPA 2008 Twinning project and bridging support until the start of implementation of this twinning project will contribute to revise and adjust the activities to be implemented to the progress made.
3.6
Means/Input from the MS Partner Administration:

1. Profile and tasks of the Project Leader (PL)

The PL must have at least ten (10) years of relevant practical working experience as a high ranking official of Paying Agency or Managing Authority or National Fund with broad knowledge of implementation of rural development policies in the context of the EU’s CAP.
A working experience in the setting up of the IPARD or SAPARD administrative framework in Candidate Countries would be an advantage.

The PL will continue to work at his/her Member State (MS) administration but devote some of his/her time to conceive, supervise and co-ordinate the overall thrust of 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
2. Profile and tasks of the RTA

The Resident Twinning Adviser (RTA) will be in charge of setting up the structures for IPARD over 12 months.

a) Background of the RTA:

The RTA must have at least three (3) years of relevant experience as a high ranking staff working in an IPARD or SAPARD agency, Managing Authority or National Fund.
A previous experience as RTA or team leader in a new Member State on similar tasks could be an asset.
He/she is also required to have a deep knowledge of all the relevant issues covered by the twinning contract, and must possess good management skills.
b) Responsibilities:

The RTA will have the overall responsibility for the smooth and timely implementation of the project, the efficient use of project’s funds and management of the experts’ team.
The RTA will be also the expert responsible for supporting the Sector for Rural Development, Sector for Payments and National Fund to be ready in its role as IPARD Operational structure.

In practical terms this will involving the follows:

· Co-ordinating the experts’ team in all daily activities;

· Ensuring co-ordination between the project team and project’s partners; and communication with the Contracting authority
· Ensuring proper administrative control of the project’s expenditures, including the preparation of accounting and invoices documentation;

· Ensuring the preparation of all strategic project’s documents (inception study, sector strategy/policy/plan, quarterly monitoring reports, final project report, training, manuals etc.);

· Together with the BC Project Leader: to nominate and mobilize the short- and medium term experts;

· Coordinate and organise training activities, workshops and public awareness activities;

· Hiring and managing support staff (e.g. secretaries, translators, interpreters);

c) Qualification and skills:

· Master degree in a field relevant to this assignment, such as: agriculture, economy, or rural development;

· General knowledge of rural development, as regards pre-accession support and SAPARD/IPARD Agency, Managing Authority and NF functions ;

· Strong written, oral and inter-personal communication skills;

· Excellent English, both spoken and written;

· Good command of Montenegrin language would be an asset.

d) General professional experience

· At least 15 years of post-graduate professional experience in an area relevant to the assignment, i.e. in developing, formulating and/or implementing policies and strategies for the agriculture and rural development sectors, not exclusively but also in countries in accession;

e) Specific professional experience

· Preferably 6 or more years of experience in a public administration with a high ranking level position in charge of the practical implementation of EU Agriculture and Rural Development policy, in particular pre-accession period, could be an asset;

· Preferably 3 or more years of experience as RTA or Team Leader in international EU funded projects. Experience in projects dealing with IPARD/SAPARD funds management and institutional development in PHARE/CARDS/IPA Countries could be an advantage;
3. Profile and tasks of the short-term experts
Within the expertise required for the implementation of the project the following profiles will be playing a key role:
(i) Key Expert responsible for the preparation and finalisation of the Manuals of procedures (MoP) of the Managing Authority, IPARD Agency, National Fund, NAO aligned with IPARD accreditation criteria
The Key Expert will have the overall responsibility for the preparation and finalisation of the Manuals of procedures (MoP) of the Managing Authority, IPARD Agency, National Fund and NAO. In practical terms this will involving the follows:

· Co-ordinating the experts’ dealing with designing procedures for IPARD and developing IPARD operational system;

· Ensuring co-ordination between the project team, EU Delegation and Project’s Partners;

· Ensuring the preparation and revision of documents presenting legal basis for IPARD decentralisation (accreditation package, in particular Manuals of procedures, legal acts, MoA)

· Together with the Project Leader: to nominate and mobilize the short- and medium term experts for the activities;

· Coordinate and organise training activities, workshops, seminars;

· Ensuring the preparation of the Accreditation package for the national accreditation and to request of conferral of management power.

a) Qualification and skills:

· Master degree in a field relevant to this assignment, such as: agriculture, economy, law or rural development;

· Advanced and practical knowledge of IPARD structures, functions, accreditation and conferral issues in pre accession countries framework;

· Excellent English, both spoken and written;

· Good command of Montenegrin language would be an asset.

b) General professional experience

· At least 10 years of post-graduate professional experience in an area relevant to the assignment, i.e. in programming and in particular management, implementation of policies, Rural Development Programmes and strategies for the agriculture and rural development sectors, not exclusively but also in countries in accession;

c) Specific professional experience

· Proven experience working in the preparation for IPARD/SAPARD accreditation package and conferral management for the programming period 2000-2006 and/or 2007-2013.
· At least 3 years of experience as Expert in international EU funded projects. Experience in projects dealing with SAPARD and IPARD programme preparation and implementation, including development of the accreditation package and establishment of the operating structure;
(ii) Key Expert responsible for training of Operation structures' staff (IPARD Agency, MA, NF, Technical bodies, banks)
The Key Expert will have the overall responsibility for the implementation of the project’s activities related to the functioning of the Operation structures. In practical terms this will involving the follows:

· Co-ordinating the short term experts dealing with the OS implementation issues in all their activities;

· Support the Sector for Payment unit (IPARD Agency), MA and NF playing the IPARD paying functions in identifying their tasks and scope;

· Support and train the MA, Sector for Payment unit (IPARD Agency) playing and NF the IPARD paying functions all along the way leading to its accreditation;
· Support in process of training of technical bodies in implementation of national minimum standards and EU standards in respective area and relevant controls
a) Qualification and skills:

· Master degree in a field relevant to this assignment, such as: agriculture, law or rural development;

· In-depth knowledge of IPARD OS/NF and experienced in pre accession rural development funds management;

· Strong written, oral and inter-personal communication skills;

· Excellent English, both spoken and written;

· Good command of Montenegrin language would be an asset.
b) General professional experience

· Preferably 10 or more years of post-graduate professional experience in an area relevant to the assignment; in particular concerning tasks and duties of the operating structure
c) Specific professional experience

· Preferably 6 or more years of experience in a Paying Agency, Managing Authority or National Fund with a high ranking level position dealing with managing, accounting and/or controlling the EU funds, such as EAGGF, EAFRD, SAPARD and IPARD, payments functions.
· At least 3 of experience as Expert in international EU funded projects. Experience in projects dealing with SAPARD or IPARD funds management, implementation and payments.

· Excellent knowledge of the IPARD administrative system;
· Field experience in pre-accession countries could be an asset;

· Excellent report writing capabilities.

· Extensive experience in working in multi-cultural and multi-ethnic team
(iii) Short term Experts

The Twinning partner shall select and hire other experts as required according to the activities identified in section 3.4.
The number of STEs, allocation of the working days and the time table of the activities should meet the absorption capacities of the beneficiary administration.
All experts must be independent and free from conflict of interest in the accorded responsibility.
Short term experts will be selected to assist project implementation in fields such as but not limited to:

· Training

· Rural Development in line with EU standards.

· Monitoring / Evaluation.

· Public Sector Finance / Accountancy.
· Role of National Fund

· EU Acquis and preparation of legislation related to IPARD
The Twinning partner may propose other short term expertise in addition to the fields identified above.
4.
Institutional Framework
Namely the direct beneficiaries of twinning project activities are:

- IPARD Operating structure (MA, IPARD Agency) located in the Ministry of Agriculture and rural development
- NAO/NF located in the Ministry of Finance

- Identified Technical and Advisory bodies :
-
Veterinarin Directorate,

-
Phytosanitarian Directorate,

-
Agency for environmental protection,

-
Ministry for labour and social welfare,

-
Extensional services
A detail description of the institutional framework is indicated below :

* The Ministry of Agriculture and Rural Development: structure and description of key departments and services:
Sector for Rural Development (IPARD Managing authority)
Sector for Rural development shall draw up rural development strategies, programmes and projects, with the aim to increase competitiveness, improve standard of living in rural areas and protect nature; implement rural development programmes and projects by using national and international funds and in cooperation with international organizations and donors; develop and prepare IPARD programmes for Montenegro and national legislation for the implementation thereof, in cooperation with the Division for Legal Affairs, and propose amendments and supplements thereto as necessary; monitor the progress and impact of all rural development programmes, including the IPARD programmes; produce monitoring and evaluation reports; coordinate and assist the work of the Sector Monitoring Committee and assist the coordination of their work with the work of the IPA Monitoring Committee; coordinate public activities under the IPA Programme framework; draw up action plans for operations under the Technical Assistance measures; coordinate international cooperation in the area of rural development.

Sector for Payments (future IPARD Agency)
The Sector for Payments shall manage and account for all payments made by the Ministry, including operating expenses of the Ministry and support payments to beneficiaries made from national funds, the IPARD Programme and other support programmes; consider applications for support payments; prepare and sign contracts where required; consider and process payment claims; execute and account for payments; prepare and implement control plans; prepare and update accreditation for relevant parts of the Sector; monitor payments against budget lines; set and supervise financial limits for staff in the Sector; cooperate with the Internal Audit Office and external audit bodies; communicate with external bodies involved in the allocation and supervision of financial support, including the European Commission, OLAF, the European Court of Auditors, the National Fund (Ministry of Finance of Montenegro) the Department for Rural Development - Managing Authority and the National Authorizing Officer.
* The National Fund

National Fund is placed within Treasury Sector of Ministry of Finance. The NF headed by operational head of the NF Division acts under direct responsibility of the NAO, operationally supports the NAO and functions as central treasury entity within the Ministry of Finance, and is in charge of tasks of financial management of assistance under the IPA Regulation.

The NF is in particular in charge of organising the bank accounts, requesting funds from the Commission, authorising the transfer of funds to the operating structures or final beneficiaries and the financial reporting to the Commission.

As a Division, National Fund has four employees of whom one is appointed as IPARD focal point, having in mind scope of the work and specificity of IPA Component V. Respecting saving measures and restriction, additional posts which are envisaged within existing Rulebook on Systematisation will be fulfilled in next period.

Having in mind the fact that, according to national legislation, it is not possible to have subdivision within departments and divisions, tasks of the civil servants within National Fund will be functionally segregated, as follows:
	National Fund

National Fund Department

Head of the NF

	
	
	

	Financial Management
Financial Managers

Accountants

Bank accounts

Verifications of requests for IPA funds

Organising for transfer of funds

RfFs/AfPs to EC

iPerseus

Reporting

Analytical evidence

On-the-spot checks (accomp.)

IT Co-ordinator function

	
	NAO Supporting Office
Officers

System Supervision Officers

Management of the accreditation process

Irregularities

Risk management

On-the-spot checks

Statement of Assurance

Derogations

Internal and external audit follow-up

MoP Co-ordinator function

* Identified technical and advisory bodies:

The Division for Agriculture Inspection shall be in charge of checks on agricultural land, nurseries, production plants and premises in which agricultural activities are performed; production scale; documentations of businesses and individuals engaged in agricultural and supplementary activities on farms or other activities related to the implementation of agricultural policy measures; monitor acquiring the rights to incentive funds and an unearmarked usage thereof; check the performance of the duties of public interests; check whether the keeping of registers and records is in line with the present Law; check the fulfillment of the requirements for approving production organizations and branch organizations; check the fulfillment of the requirements for supplementary activities performance on farms; monitor the application of good agricultural practice; check the conformity of agricultural products with the prescribed quality standards, labels and marks in production, marketing and processing; take samples for analyses, for checking agricultural products and food quality; control the enforcement of the Law on Fresh Water Fisheries and secondary legislation governing the area; carry out also other corresponding duties
The Livestock Selection Service operates as a single service for the whole of Montenegro. It consists of 6 regional centres covering the area of all municipalities. The Service’s activities can be categorized in three main groups: selection and improving the breed structure of domestic animals, provision of professional advice and guidelines to farmers, and implementation of incentives financed from the agro-budget
The Extension Service in Plant Production covers the whole territory of Montenegro and is organized into 7 regional centres. The main objective of the Service is to enhance plant production in terms of higher yield and product quality. The main method of work is provision of technical advice, recommendations and instructions to farmers in the field as well as education through seminars and roundtables, etc. The Service also implements measures in the field of plant production that are financed from the agro-budget.
The Veterinary Administration operates as a separate body under the authority of the Ministry and the supervision of the Government and is in charge of: monitoring and prevention of occurrence, detection, control and eradiation of certain infectious animal diseases; carrying out preventive veterinary measures as regards animals, food of animal origin, composite food and feed, semen for artificial insemination of ova and the fertilized ova and waste of animal origin – by-products, in national trade and trade across Montenegro’s border; carrying out the mandatory scope of animal health protection and monitoring of implementation of the program of preventive measures; ensuring the performance of duties of public interest; animal welfare protection; establishing the compliance with the conditions prescribed for veterinary work; production and trade in food of animal origin, composite food, feed after primary production and waste of animal origin; register keeping, preparation of technical basis for the annual program of residue monitoring and prevention of certain animal diseases and zoonozes, the annual plan of controls, the monitoring plan and the crisis management plan in the field of safety of food of animal origin, composite food and feed and adoption of regulations; development of analyses of programs, and briefing notes that serve as a technical basis for setting forth and implementation of the policy in the veterinary field, food safety and animal welfare protection; cooperation and coordination with international organizations (OIE and similar), institutions, business entities and other institutions in the veterinary field; inspectorial supervision in accordance with the law and powers, as well as other activities conferred thereon.

The Diagnostic Veterinary Laboratory was established as a public institution owned by the state, under the authority of the Veterinary Administration. The Laboratory’s scope of work includes veterinary specialist diagnostic and research activities on the territory of Montenegro with the objective of: protecting and improving the animal health, detection and diagnostic of animal diseases, control of health safety of raw materials, foodstuffs and products of animal origin, feed and water for watering, research work, education in various veterinary aspects.

The Veterinary Administration, in close cooperation with the field veterinary service and the Diagnostic Veterinary Laboratory, implements the program of health protection of domestic animals and safe production and trade in food of animal origin.
The Phytosanitary Administration is a single and central body under the supervision of the Ministry and the Government and carries out the administrative and related technical affairs concerning the following: plant health protection; plant nutrition products; plant protection products; seed and planting material; plant varieties protection; food safety and GMOs; prepares technical basis for the annual program of residue monitoring, the annual control plan, monitoring plan and crisis management plan for the field of safety of food of plant origin at the primary production level and for adoption of regulations; control and inspectorial supervision in the fields within its scope of authority; keeping registers and records; implementation of international conventions, treaties and exchange of information; participation in international bodies and organizations; establishing of an information system, collecting, processing and keeping of data; preparing reports, analyses, briefing notes and other materials in accordance with the regulations and international treaties and agreements and other affairs conferred thereon.
5.
Indicative Budget
The available budget for the Twinning contract is 1 000 000 EUR.

Below for information the indicative other funding contributing to meet the results 4 and 6 of this project

	
	
	SOURCES OF FUNDING

	
	TOTAL EXP.RE
	IPA COMMUNITY CONTRIBUTION
	NATIONAL CONTRIBUTION
	PRIVATE CONTRIBUTION

	ACTIVITIES
	IB

	INV

	EUR

(a)=(b)+(c)+(d)
	EUR

(b)
	%
	Total

EUR

(c)=(x)+(y)+(z)
	%
	Central
EUR

(x)
	Regional/
Local
EUR

(y)
	IFIs

EUR

(z)
	EUR

(d)
	%

	TWINNING contract
(activities 1,2,3,4 and 5,6)
	X
	–
	1 000.000
	1 000.000
	100
	
	
	
	
	
	
	–

	National co-financing (under activities 4 and 6-national)
	X
	
	140.000
	
	
	140.000
	100
	
	
	
	
	

	Grant Scheme (under activity 4)-
	
	X
	2 134.000
	800 000
	37
	267.000
	13
	
	
	
	1 067.000
	50

	TOTAL IB
	1 140.000
	1 000 000
	
	140 000
	
	
	
	
	
	

	TOTAL INV
	2 134.000
	800 000
	
	267 000
	
	
	
	
	1 067 000
	

	TOTAL PROJECT
	3 274.000
	1 800.000
	55
	407.000
	12
	
	
	
	1 067.000
	33

6. Implementation Arrangements

6.1
Implementing Agency responsible for tendering, contracting and accounting (AO/CFCU/PAO/ Commission),
Delegation of the European Union 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@eeas.europa.eu
Contact person:
Pierre-Yves Bellot, Task Manager

Email:
"

pierre-yves.bellot@eeas.europa.eu

6.2
Main counterpart in the BC,
The project will have as counterparts the two line ministries involved in IPARD:

The Ministry of Agriculture which is responsible for the Managing Authority, IPARD Agency, technical bodies and extension services

The Ministry of Finance which is responsible for the activities supporting the National Fund and NAO office.
The twinning project shall clearly indicate which counterparts will be addressed by each activities.
Contact details:

Project Leader and contact person

Ministry of Agriculture and Rural Development

Igor Golubović
Assistant Minister

Rimski trg; 81000 Podgorica, Montenegro
tel: +382 20 482 336 / fax: +382 20 234 306

Email: igor.golubovic@mpr.gov.me
Component leader for activities related to NF/NAO and contact person

Ministry of Finance
Dunja Nelevic

Head of National Fund Division

81000 Podgorica, Stanka Dragojevica 2

tel: + 382 20 202 168; fax: + 382 20 241 141

dunja.nelevic@mif.gov.me
6.3
Contracts

One (1) Twinning contract is foreseen for the implementation of activities described in section 3.4 of this twinning fiche
The funds enabling the implementation of activities contributing to results 4 and 6 consist in IPA and national contribution as indicated in section 5 of this Fiche
7.
Implementation Schedule (indicative)
7.1
Launching of the call for proposals: March 2012
7.2
Start of project activities: September/October 2012
7.3
Project completion: December 2013/January 2014 (implementation period)
7.4
Duration of the execution period: 18 months (legal period 21 months)
8.
Sustainability

The project aims to build the capacity of MARD and Ministry of Finance to develop, implement and monitor an EU compatible rural development system. The expected impact in the long run is the improvement of living conditions in Montenegro rural areas, while improving the competitiveness of some local agricultural products that find suitable agro-ecological conditions.

This proposed project is expected to have the following catalytic effects:

· increases in employment rates in rural areas and shift from subsistence to a more market oriented agriculture;
· additional income available which may be invested, if adequately supported, in economic activities such as rural tourism, etc;

· vacated rural areas more attractive for tourism;

· decrease of migration flow from rural areas to urban areas;

· better market placement for typical agricultural products thanks to the expanded use of the denominations of origin.
The sustainability will depend upon the degree of political commitment, as a substantial strengthening of the manpower capacity of the MARD is needed. On the other hand, the re-organisation of the institutions dealing with rural development has to strike a balance between administrative needs and actual resources likely to be available for the rural development measures. In other words, there needs to be a public management system for rural development, proportionate to the amount of funds to be managed.

It is expected that the adoption of an EU compatible rural development system will foster the economic opportunities at local level for technical collaboration with the neighbouring states (all of whom are candidate or potential candidate countries), thus creating a cross-border impact.

9.
Crosscutting issues (equal opportunity, environment, etc…)

The mainstreaming of the cross cutting issues is regarded on two different levels:

1) Ensuring that the internal policies, structure or operating procedures of the IPARD OS will conform to and promote the relevant principles outlined per section below.

2) Ensuring that the project outputs (e.g. laws, regulations, policies, procedures) will conform and promote the relevant principles outlined per section below.
Equal Opportunity

The proposed project will be equal opportunity sensitive and ensure access of women, disabled and elderly, particularly with regard to access to training and increasing opportunities for business expansion, employment and career advancement. The advertising of job vacancies and agriculture support measures will be by fair and open competition.

Gender, disability and old age needs will be considered as an integral part of the programme and especially under the National Rural Development Programme, with regular monitoring to ensure these issues are given due prominence. In particular the trainings will ensure that equal opportunity issues are properly addressed. Equal opportunity will also be taken into account during training needs analysis.

Environment

This proposed project will have a major environmental impact. Better land use as well as rational use of inputs in agriculture will ensure a more sustainable use of natural resources, thereby contributing to environmental protection. In particular, harmonisation with the EU Rural Development system will bring two important elements of improvement in the protection of the natural environment:

· The cross-compliance principle, which has become an inherent feature in the EU Rural Development policy, guarantees, through a specific set of obligations, that Rural Development measures comply with the requirements of the Aquis Communautaire on the environment;

· A significant part of the Rural Development Programme will encompass the so-called agro-environmental measures that will push farmers into operating not only as producers of agricultural goods, but also as protectors of the environment.

Minorities

The project will be sensitive to minority issues and will ensure access of all ethnic groups to resources and services. The needs of minorities will be considered as an integral part of the IPARD programme. There will be regular monitoring to ensure these issues are given due prominence. Minorities will also be taken into account during information campaigns.
ANNEXES TO TWINNING FICHE

1.
Logical framework matrix in standard format (compulsory)
2.
Draft Action Plan towards accreditation
3.
Contracting and disbursement schedule by quarter for full duration of programme (including disbursement period) (optional) – Not APPLICABLE
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
5.
List of relevant Laws and Regulations

6.
Reference to relevant Government Strategic plans and studies

ANNEX I - Log frame in Standard Format

	Project Logframe
	Programme name and number: Strengthening rural development Programme under IPARD in Montenegro (MN/11/IB/AG/01)

	
	Contracting period expires: 3 years after signature of FA
	Disbursement period expires: 6 years after signature of FA

	
	Total budget : €3.274.000
	IPA budget: €1.800.000

	Overall objective
	Objectively verifiable indicators
	Sources of Verification
	

	Increase the competitiveness of the agricultural sector in line to support Rural Development of Montenegro according to EU standards
	Rural development statistics and indicators showing higher competitiveness of domestic agriculture, improvement of rural infrastructure and rural living conditions.
Amount of funds disburse against the number of programming objectives met
Programme management and implementation assessed by national authorities and EU as successful
	National statistics data

EC reports on Montenegro

Reports of international agencies

WB report
	

	Project purpose
	Objectively verifiable indicators
	Sources of Verification
	Assumptions

	To strengthen the capacity of IPARD Operating Structure to implement Rural Development Programme under IPARD in efficient and effective manner
	Conferral of Management Power
% of funds committed in line with IPA accreditation criteria compared to overall commitment of funds to the sector
 % of funds disbursed in line with IPA accreditation criteria compared to overall disbursement addressing the sector
	EC decision without blocking findings

Paying Agency (Sector for Payment) database

EC reports
	MARD new organization in line with IPARD requirements approved.

Adequate resources made available to staff and to guarantee operations of the public instruments for Rural Development.
Government commitment to Rural Development

	Results
	Objectively verifiable indicators
	Sources of Verification
	Assumptions

	Result 1: Manuals of procedures (MoP) of the Managing Authority, IPARD Agency, National Fund, NAO are aligned with IPARD accreditation criteria, following lessons learned, experience and recommendations of the auditors after implementation of National IPARD like schemes
	MoP in line with the IPARD accreditation criteria as laid down in the Sectoral Agreement for Component V
	Audit Accreditation Report
EC Decision
	Staff retained

Legal framework for IPARD adopted

Necessary resources made available

	Result 2: IPARD and NF staff conversant with Manual of Procedures, and with sufficient practical experience, gained through implementation of National IPARD like schemes to properly manage IPARD
	Number of staff trained in all issues related to IPA Accreditation criteria

% of projects successfully completed by PA (Sector for Payment) compared to the number of projects to process)
	Paying Agency (Sector for Payment) database

Project reports

MA Annual Report on implementation

EC progress reports

Audit Accreditation Report

EC Decision
	Stable staffing

Budgetary resources available

Farmers interested to apply/avail with resources to co-finance

	Result 3: Technical bodies and extension services expertise strengthened
	Number of staff trained in all issues related to IPA Accreditation criteria
	Audit Accreditation report

Paying Agency Database

Project Progress reports
	Government institutions assure resources for technical bodies
Potential applicants able to co-finance and interested to apply NMS

	Result 4: "IPARD Like" type of grant schemes are successfully implemented in compliance with IPARD requirements
	· % applicants approved compared to number of applications received

· 95% of projects successfully completed by the paying agency
-Number of agricultural holdings and processing industries in line with EU standards and ready to export to EU
	Project Reports
Paying Agency database
	Government commitment to IPARD requirements
Potential applicants able to co-finance and interested to apply
IPARD Programme accepted by DG AGRI

	· Result 5: Accreditation package for Conferral of management power is submitted to EU
	· National accreditation achieved
· Compliance Assessment Report/Auditor's comments and recommendations
· Date of submission of accreditation package to EC for Conferral of Management Power
	Commission Decision
	MA, PA staff in place
Basic IT system operational
Resources available

	Result 6: Awareness on IPARD Programme increased
	· Annual plan for the information campaign/Communication plan for IPARD developed

· At least 10 workshop and seminars for extension advisors, consultants, professional organisations, banks are carried out.

· At least 3 press conferences, 10 radio and TV talk shows and 20 workshops to the attention of stakeholders, potential applicants and general public organised.

· At least 2000 leaflets/information materials and 500 posters printed and distributed.

· At least 15% of total population knowledgeable about IPARD

· At least 30% of the rural population reached by spots and media broadcasts

	Project reports

Public opinion poll surveys

Feedback from seminars/events

Leaflets and seminar materials

Media Content analysis

	Government institutions assure stakeholders involvement in consultation
Interest from beneficiaries to participate in the programme
National service contract related to communication materials is contracted in timely manner and activities are coordinated with the twinning project

	Activities (by block)
	Means
	Costs
	Assumptions

	1: Support to IPARD Operating structure, NAO/NF, Technical bodies to complete the MoP, legal frame and all necessary documents to effectively implement duties
2: Support to IPARD OS and NF staff to implement duties according to designed MoP
3: Support to Technical bodies
4: Support to MARD/IPARD Operating Structure to implement “IPARD like grant scheme”.
5: Support to the preparation of the Accreditation package for request of conferral of management power,
6: Support to increase awareness of potential beneficiaries /technical bodies/general public about IPARD programme

	One Twinning contract (IPA funding)

Grant contracts (IPA, national and private funding) to be implemented under

Activity bloc 4, contributing to result 4
Service contract(s) to contribute to result 6 (national contribution)
	EUR 1 000 000
EUR 2 134 000 Grant scheme

EUR 140 000
	Budgetary resources available to provide counterpart funding to EU support
Conditions described in section 3.5 of the twinning fiche are met to start project implementation

Entry into force of the IPA 2011 Financing Agreement

ANNEX II: Detailed implementation chart (periods broken down per quarter)
BELOW FOR INFORMATION THE DRAFT ACTION PLAN TOWARDS IPARD ACCREDITATION(version February 2012)

	Br.
	ACTION
	Responsible authority
	2010
	2011
	2012
	2013

	
	
	
	
	Q1
	Q2
	Q3
	Q4
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	1
	IPARD PROGRAMME PRAPARATION
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.1
	Establishment of steering programming group for the IPARD programe preparation- MEI, Ministry of tourism, MoF, other IPA related Ministry, Veterinary and Fitosanitary Directorates
	MA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.2
	Sector studies finalisation
	MA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.3
	First outline of the IPARD Programme (sending unofficially to DG Agri for comments, consultation with the EC)
	MA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.4
	Development of the Draft List of Eligible Expenditure per measure
	MA, IA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.5
	Ex-ante evaluation Terms of Reference preparation
	MA,DEU
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.6
	Selection of evaluators via framework contractor
	DEU
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.7
	Ex-ante evaluation
	Evaluation team
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.8
	Continous consultation of the IPARD Programme and feedback from the MARD services, other ministries, researchers and NGO's
	MA, IA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.9
	Consultative meetings with stakeholders
	MA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.10
	Submission of the second draft of the IPARD Programme to the Commission
	MA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.11
	Consultations and feedback from DG AGRI
	EC
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.12
	National consultative meeting with stakeholders
	MA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.13
	Submission of the final draft IPARD Programme to the Commission
	MA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.14
	Adoption of the IPARD Programme
	EC
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	OPERATING STRUCTURE ESTABLISHMENT
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.1
	Discusion with DG Agri services the Draft organisational structure of MA and IPARD Agency before official approval
	MA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.2
	Formal designation and nomination of the responsible persons within the Operating structure
	MARD
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.3
	Nomination of personnel in the NF- MF, responsible for the V Component IPARD
	NAO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.4
	Establishment of formal Working Group for the preparation of the accreditation of the IPARD Operating structure
	MA, NF
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.5
	Drafting Memorandum of understanding between the MA and IPARD Agency
	MA, IA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.6
	Drafting Memorandum of understanding between NF and Operating Structure
	NF, MA , IA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.7
	Designation of the technical bodies for the IPARD Programme
	MARD
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.8
	Preparation of documentation for the technical bodies and on the job training
	IA, MA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.9
	Preparation of MoU/Delegation Contract between the IPARD Agency and technical bodies
	IA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	MANAGING AUTHORITY ACTIVITIES
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.1
	Organisational structure – establishment of responsibility for all tasks and positions - recruitment plan, training plan, appraisal system of staff and trainings
	MA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.2
	First Draft of Internal rules of procedures for the MA, according to the accreditation criteria
	MA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.3
	First Draft implementing manuals and procedures for monitoring, evaluation and reporting
	MA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.4
	First Draft of coordination manual – procedures for the work of the Monitoring Committee, Draft internal rules of procedures
	MA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.5
	First Draft of Programming manual – procedures for amendments of the IPARD programme and Preparation of List of Eligible Expenditure per measure
	MA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.6
	First Draft of Communication Plan and publicity strategy in close cooperation with the IPARD Agency
	MA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.7
	Self assessment preparation
	MA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.8
	Self assessment carried out
	Internal / External Audit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.9
	Submission of request for national accreditation
	MA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.10
	Training and capacities development of MA personal
	MA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	IPARD AGENCY ACTIVITIES
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.1
	Organisational structure – establishment of responsibilities for all tasks and positions - recruitment plan, job description, training plan, appraisal system of staff and trainings developed and implemented
	IA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.2
	Internal rules of procedures for the IPARD Agency, according to the accreditation criteria (Agency’s internal procedures and manuals; Written procedures per activities measures/ per sector/department) developed
	IA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.3
	General documents and documentation management developed
	IA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.4
	Preparation, setting up and implementing and IT system : developping IT system for accounting Note: NAO shall ensure the IPARD Agency accounting system meets the generally accepted accounting prinicples
	IA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.5
	Control plans according to the Sector Agreement/Measure under the IPARD Programme developed and implemented
	IA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.6
	Self assessment preparation
	IA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.7
	Self assessment carried out
	Internal / External Audit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.8
	Submission of request for national accreditation
	IA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.9
	Training and capacities development of IA personal
	IA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	NATIONAL FUND
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.1
	Preparation of manual of procedures for National Fund
	NF
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.2
	Internal Rulebook on Systematisation in line with NF responsibilities in DIS
	NF
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.3
	Training and capacities development of NF personal
	MoF
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.4
	Selfassesment and audit of NF capacities
	Internal Audit / External Audit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.5
	Opening the bank accounts, signing the Agreement with Central Bank
	NF
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.6
	Development of separate accounting software and payement procedure
	NF
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6
	MONITORING COMMITTEE
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.1
	Identification of relevant stakeholders for the consultation process/partnership during the preparation, implementation, monitoring and evaluation of the IPARD Programme
	MA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.2
	Organisation of national/regional partnership meetings/workshops with stakholders in the programming process
	MA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.3
	Identification of the composition of the IPARD Monitoring Committee
	MA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.4
	Establishment of the IPARD MC by an Order of the Minister of Agriculture (after the aproval of the IPARD Programme by EC)
	MA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7
	PREPARATION OF SPECIFIC DOCUMENTATION – national rules, guidelines for beneficiaries, Memorandums of Understanding
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.1
	Drafting National rules for the implementation of each measure under the IPARD Programme, application forms, standard contracts, template payment claim
	MA, IA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.2
	Drafting Guidelines for applicants/manuals for final beneficiary per measure
	MA, IA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8
	ACCREDITATION PROCESS
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8.1
	Preparation of Action plan for the accreditation
	MA, IA, MoF
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8.2
	Preparation of ToR for external audit company for pre-accreditation review
	MoF/DEU
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8.3
	Selection of external audit company
	MoF/DEU
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8.4
	Pre-accreditation review of IPARD management and control system
	MoF
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8.5
	Follow up of findings and recommendations and finalisation of accreditation package from pre-accrediation review
	MoF
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8.6
	Submission of accreditation package
	MoF
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8.7
	Review of the accreditation package and audit mission by the EC services and follow up
	EC
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

ANNEX V: List of relevant Laws and Regulations

Laws and Regulations in Montenegro:

· Law on Agriculture and Rural Development (Official Gazette of Montenegro 56/09

· Law on Wine – Official Gazette of the Republic of Montenegro 36/07;

· Law on Plant Nutrition Products - Official Gazette of Montenegro 48/07;

· Law on Plant Varieties Protection - Official Gazette of Montenegro 48/07 and Official Gazette of Montenegro 48/08;

· Law on Genetically Modified Organisms - Official Gazette of Montenegro 22/08;

· Law on Plant Protection Products - Official Gazette of Montenegro 51/08;

· Law on Livestock Breeding - Official Gazette of Montenegro 72/10;

· Law on Animal Identification and Registration - Official Gazette of the Republic of Montenegro 48/07;

· Law on Food Safety - Official Gazette of Montenegro 14/07;

· Law on Freshwater Fisheries - Official Gazette of Montenegro 11/07;

· Law on Animal Welfare Protection - Official Gazette of Montenegro 14/08;

· Law on Ratification of the International Convention on Plant Protection;

· Law on Marine Fisheries - Official Gazette of Montenegro 56/09;

· Law on Olive growing (Official Gazette of the Republic of Montenegro 55/03);

· Law on Organic Agriculture (Official Gazette of the Republic of Montenegro 49/04);

· Law on agricultural land (Official Gazette of the Republic of Montenegro 15/92, 59/92 and 27/94);

· Law on amendments to the Law on agricultural land (Official Gazette of the Republic of Montenegro 32/11);

· Law on Provision and Earmarking the Funds for Stimulating Agricultural Development (Official Gazette of Serbia and Montenegro 11/90 and Official Gazette of Montenegro 24/92).

· Law on Agricultural Plants Seeds Material (Official Gazette of the Republic of Montenegro 28/06),

· Law on Planting Material (Official Gazette of the Republic of Montenegro 28/06)

· Law on Plant Varieties Protection (Official Gazette of the Republic of Montenegro 48/07 and 48/08)

· Veterinary Law (Official Gazette of the Republic of Montenegro 11/04 and 27/07)

· Law on Animal Identification and Registration (Official Gazette of the Republic of Montenegro 48/07)

· Law on Measures for Livestock Breeding Development (Official Gazette of the Republic of Montenegro 59/92)

· Law on Standardization (Official Gazette of Montenegro 13/08)

· Law on Technical Requirements for Products and on Evaluation of Compliance of the Product with the Requirements Set (Official Gazette of Montenegro 14/08)

· Law on Plant Health Protection (Official Gazette of the Republic of Montenegro 28/06)

· Law on Technical Requirements for Products and Assessment of Harmonization of the Product with Requirements Prescribed (Official Gazette of the Republic of Montenegro14/08)

· Law on the Internal Financial Control System in the Public Sector was adopted, (Official Gazette of Montenegro 73/08)

· Law on Value Added Tax (Official Gazette of the Republic of Montenegro 65/01, 12/02 (corrigenda), 38/02, 72/02, 21/03, 76/05, 16/07)

· Law on State Property (Official Gazette of Montenegro 21/09),

· Law on Property Relations (Official Gazette of Montenegro 19/09)
· Law on Companies (Official Gazette of Montenegro No. 80/2008)

· Law on tourism (Official Gazette of Montenegro No. 61/10)
· Law on spatial planning and construction (Official Gazette of Montenegro No. 51/08)
· Law on civil servants and state employees (Official Gazette of Montenegro No. 50/08)
· Law on general administrative procedures (Official Gazette of Montenegro No. 60/03)
EU Regulations:

IPA Regulations

· Council Regulation (EC) No 1085/2006 of 17 July 2006 establishing an Instrument for Pre- Accession Assistance (IPA)

· Corrigendum to Council Regulation (EC) No 1085/2006 of 17 July 2006 establishing an Instrument for Pre- Accession Assistance (IPA) (OJ L 210, 31.7.2006)

· Commission Regulation (EC) No 718/2007 of 12 June 2007 implementing Council regulation (EC) No 1085/2006 establishing an Instrument for Pre- Accession Assistance (IPA)

Budget regulations:

· Council Regulation (EC, Euratom) No 1605/2002 of 25 June 2002 on the Financial Regulation applicable to the general budget of the European Communities

· Commission Regulation (EC, Euratom) No 2342/2002 of 23 December 2002 laying down detailed rules for the implementation of Council Regulation (EC, Euratom) No 1605/2002 of 25 June 2002 on the Financial Regulation applicable to the general budget of the European Communities

· Corrigendum to Council Regulation (EC, Euratom) No 1605/2002 of 25 June 2002 on the Financial Regulation applicable to the general budget of the European Communities (OJ L 248 of 16.9.2002)

· Corrigendum to the Commission Regulation (EC, Euratom) No 2342/2002 of 23 December 2002 laying down detailed rules for the implementation of Council Regulation (EC, Euratom) No1605/2002 on the Financial Regulation applicable to the general budget of the European Communities (OJ L 375, 31.12.2002)

Rural Development and Structural fund Regulations:

· Council Regulation (EC) No 1290 of 21 June 2005 on financing the common agriculture policy

· Council Regulation (EC) No 1698 of 20 September 2005 on support for rural development by the European Agricultural Fund for Rural Development (EAFRD)

· Commission Regulation (EC) No 883 of 21 June 2006 laying down detailed rules for the application of the Council Regulation (EC) No1290/2005 as regards keeping of accounts by the paying agencies, declarations of expenditures and revenue and the conditions for reimbursing expenditures under the EAGF and EAFRD

· Commission Regulation(EC) No 885 of 21 June 2006 laying down detailed rules for the application of the Council Regulation (EC) No1290/2005 as regards accreditation of paying agencies and other bodies and the clearance of the account of the EAGF and of the EAFRD

· Council Regulation (EC) 1083/2006 of 11 July 2006 laying down of general provisions of European Regional Development Fund, the European Social Fund and the Cohesion Fund and repealing Regulation (EC) No 1260/1999

· The Council Regulation (EC) No 1198 of 27 July 2006 on the European Fishery Fund

· Commission Regulation (EC) No 1481/2006 of 6 September 2006 laying down form and content of the accounting information to be submitted to the Commission for the purpose of the clearance of the accounts of the EAGF and EAFRD as well as for monitoring and forecasting purpose

· Commission Regulation (EC) No 1828/2006 of 8 December 2006 setting out the rules for the implementation of Council Regulation (EC) 1083/2006 laying down of general provisions of European Regional Development Fund, the European Social Fund and the Cohesion Fund and of Regulation (EC) No1080/2006 of the European Parliament and of the Council of the European Regional Development Fund

· Corrigendum to the Commission Regulation (EC) No 1828/2006 of 8 December 2006 setting out the rules for the implementation of Council Regulation (EC) 1083/2006 laying down of general provisions of European Regional Development Fund, the European Social Fund and the Cohesion Fund and of Regulation (EC) No1080/2006 of the European Parliament and of the Council of the European Regional Development Fund (OJ L 371, 27.12.2006)

· Commission Regulation (EC) No 1974/2006 of 15 December 2006 laying down detailed rules for the application of Council Regulation (EC) No 1698/2005 on support of rural development by the European Agriculture Fund for Rural Development (EAFRD)

· Commission Regulation (EC) No 1975/2006 of 7 December 2006 laying down detailed rules for implementation of the Council Regulation (EC) No 1698/2005 as regards the implementation of control procedures as well cross-compliance in respect of rural development support measures

· Council Regulation (EC) No1944/2006 of 19 December 2006 amending Regulation (EC) No 1698/2005 on support of rural development by the European Agriculture Fund for Rural Development (EAFRD)

· Commission Regulation (EC) No 1848/2006 of 14 December 2006 concerning irregularities and the recovery of sums wrongly paid in connection with the financing of the common agricultural policy and the organisation of an information system in this field and repealing Council Regulation (EEC) No 595/91.
ANNEX VI: Reference to relevant Government Strategic plans and studies
· Inception report for Register of agricultural holdings and other administrative register and databases – developed through MIDAS WB project
· Draft of Strategy for IT development in MARD
· Draft National Program for Agriculture and Rural Development of Montenegro under IPARD 2007-2013
· List of document which has been developed under IPA 2008 twinning project "Support to Establish an IPA Rural Development Programming and Implementation System ":
Managing Authority
	Templates, Manuals prepared
	Status

	IPARD Action plan
	final

	Memorandum of Understanding between the Managing Authority and the IPARD Agency for the Management and Implementation of the IPARD Programme (2011-2013) in MONTENEGRO
	draft

	Memorandum of Understanding between MARD/MA and IPARD Agency + NF, NAO
	draft

	Draft Proposal for a functional/organisational structure of the MA (units of the MA)
	final

	Job Descriptions + Organizational Structure MA IPARD Agency
	final

	Overview of the tasks, relations and responsibilities of the staff within MA and in correlation with PA
	draft

	Organisation structure of MA – final structure and start-up-structure
	Final

	Draft Financial Assessment
	final

	IPARD Programme – Draft Action Plan for IPARD Programme Preparation
	final

	DRAFT IPARD Programme Chapter outline Content List
	final

	Program Implementing Manual - Organizational Issues
	final

	Program Implementing Manual - Human Resource Policy
	draft

	List of employees records in MA
	draft

	Program Implementing Manual - Management and control
	draft

	Appendix 1 Internal Risk Assessment Table
	draft

	Appendix 2 Risk Alert Form
	draft

	Appendix 3 Risk Register
	draft

	Appendix 4 Monitoring Audit Recommendations
	draft

	Manual for Document management & filing system
	draft

	Ministerial Order for establishing Consultative Working Group
	draft

	Ministerial Order for establishing Steering Programming Working Group
	draft

	Manual of Procedures for Management and publicity of the IPARD Program
	draft

	Template Agenda for the Meeting of the Monitoring Committee
	final

	Programming Manual Outline + Programming Frame
(*the content of the Programming Manual Outline + Programming Frame is included in the Program Implementing Manual)
	draft

	POG_G_1 - PROGRAMMING OF IPARD Operating
Procedure on
i) Modification of IPARD Programme and
ii) Preparing and up dating of eligibility of expenditures
	draft

	POG_G_1 Appendix 1 - Timetable program modification
	draft

	POG_G_1 Appendix 2 - Control list legal requirements
	draft

	POG_G_1 Appendix 3 - Proposal for Program Modification
	draft

	POG_G_1 Appendix 4_Matrix for modification Program
	draft

	POG_G_1 Appendix 5_Summary table stakeholder comments
	draft

	POG_G_1 Appendix 6_Response stakeholder comments
	draft

	POG_G_1 Appendix 7_Matrix EC comments, questions, response
	draft

	POG_G_1 Appendix 8_Checklist for modification proposal
	draft

	POG_G_1 Appendix 9_Financial tables
	draft

	POG_G_1 Appendix 10_Timetable preparation eligible costs
	draft

	Program Implementing Manual
	draft

	POG_G_2 - PROGRAMME OPERATING GUIDELINES - Procedure on Programming
	draft

	List of eligible expenditures for measures 101, 103 & 302
	draft

	Measure fiche for Investments in agricultural holdings M 101
	draft

	Measure fiche for Investments in Processing and marketing M103
	draft

	Measure fiche for Diversification and Development of rural economic activities M302
	draft

	Guidelines for implementation of Measure 101
	draft

	Partnership Principles - Monitoring Committee (will be part of the IPARD Programme and Programming Manual)
	final

Program Implementing Manual for Monitoring and Evaluation

PIM_F_ME

	
	draft

	POG_F Programme Operating Guidelines -
Procedure for organization and management of Monitoring System
	draft

	POG_F Appendix 1 Audit trail for monitoring of IPARD Program
	draft

	POG_F Appendix 2 Time schedule for monitoring of IPARD Program
	draft

	POG_F Appendix 3 Control list of legal requirements
	draft

	POG_F Appendix 4 Audit trail for management of evaluation
	draft

	POG_F Appendix 5 Time frame for conducting evaluations of IPARD program
	draft

	POG_F Appendix 6 Management response tracking record
	draft

	POG_F Appendix 7 Table of content of Evaluation Report
	draft

	POG_F Appendix 8 Checklist on evaluation Report content
	draft

	POG_F Appendix 9 Code of conduct for evaluators
	draft

	POG_F Appendix 10 Template ToR for independent evaluation
	draft

	Control Plan for the Establishment of the Monitoring System
	draft

	Program Implementing Manual - MONITORING AND EVALUATION OF THE IPARD PROGRAMME
	draft

	Program Implementing Manual - Overview IPA Rural development monitoring tables - Montenegro
	draft

	Program Implementing Manual - Basic principles of Monitoring and Evaluation
	draft

	Rules of procedure of the Monitoring Committee for the IPARD programme (IPARD monitoring committee)
	draft

	Appendix 1 Agenda Checklist for the IPARD Monitoring Committee Meeting
	draft

	Appendix 2 Template for preparation of Minutes of MC
	draft

	Appendix 3 Time schedule checklist for organization of MC meetings
	draft

	Appendix 4 Control List of Legal requirements
	draft

	Program Implementing Manual for Communication

	final

	Annex I - Template of Annual Communication Action Plan
	draft

	Example Leaflet (Investments in agricultural holdings - M101)
	draft

	Manual for IPARD Applicants
	draft

	Draft Strategy, Information, Communication/Publiticy for RD Measures/IPARD
	draft

	Program Implementing Manual -
COORDINATION OF THE WORK OF THE IPARD MONITORING COMMITTEE
	draft

IPARD Agency

	Templates, Manuals, Written procedures, Guidelines, Forms, Checklists prepared
	Status

	IPARD Action plan
	final

	Memorandum of Understanding between MARD/MA and IPARD Agency + NF, NAO
	draft

	The IPARD Agency Guidelines for Implementation of Management and Control System
	draft

	Annex 1 to the IPARD Agency Guidelines - Internal Risk Assessment Table
	draft

	Annex 2 to the IPARD Agency Guidelines - Risk Alert Form
	draft

	Annex 3 to the IPARD Agency Guidelines - Risk Register
	draft

	Annex 4 to the IPARD Agency Guidelines - Table for Monitoring of Audit Recommendations
	draft

	Project register
	draft

	Memorandum of Understanding PA + MA (Implementing Agreement between IPARD Agency and Managing Authority (MARD) - Sector for General Affairs)
	draft

	Draft Work Plan for the IPARD Component V Preparation
	draft

	Organization chart for IPARD Agency
	final

	Regulations concerning measure Investments in agricultural holdings
	draft

	Organizational structure short description IPARD (Proposal - Main duties of units in IPARD Agency, job description and organizational regulation of the IPARD Agency)
	final

	Measure 1-1 - Process flow (from the submission of the application up to the final payment)
	draft

	Job descriptions for Sector for Payment (future IPARD Agency)
	final

	Step by step table towards accreditation
	draft

	Handbook for the IPARD accreditation
	draft

	Chart - Workposts of the Agency
	final

	Tasks, relations and responsibilities of PA
	final

	Overall Manual for Department for Contracting
	draft

	FLOWCHART Department for contracting
	draft

	Application for support M101
	draft

	Application for support M103
	draft

	Application for support M302
	draft

	Application control form M101
	draft

	Application control amendment form M101
	draft

	Application control form M101
	draft

	Application control form M103
	draft

	Application control amendment form M103
	draft

	Application control form M302
	draft

	Application control amendment form M302
	draft

	Draft Contract between Paying Agency and benecifiary
	draft

	Draft Contract amendment
	draft

	Letter of completeness
	draft

	Rejection letter (incompleteness)
	draft

	Rejection letter (deadline call)
	draft

	Rejection letter (ineligibility)
	draft

	Rejection letter (after on the spot control)
	draft

	Letter for additional explanations
	draft

	Request for checking whether the applicant has used funds from other sources
	draft

	Progress report letter
	draft

	Request for on the Spot Control
	draft

	Letter of notification on the legal decision
	draft

	Overall Manual for authorisation of payments
	draft

	Flowchart - Department for authorization of payment PROCEDURES
	draft

	Payment Claim form (M 101)
	draft

	Payment Claim Control Form
	draft

	Notification letter of reception of payment claim
	draft

	Rejection letter
	draft

	Checks of invoices
	draft

	Book of all received claims for payment
(Timetable for processing the claim for payment) MAC
	draft

	Notification letter for incomplete/irregular or additional documents
	draft

	Request for on the spot control
	draft

	Draft Decision for payment
	draft

	List of cancelled contracts
	draft

	List of rejected claims
	draft

	Notification letter for recovering of funds
	draft

	Decision for recovery of funds
	draft

	List of issued decisions for recovery of funds
	draft

	Notification for underpayment
	draft

	Checklist for the preparation of request for funds
	draft

	Overall Manual for Execution of payment
	draft

	Flowchart (DPEA)
	draft

	Allocation of IPARD funds separated by per measure
	draft

	Cash flow forecast
	draft

	Request for funds (NF)
	draft

	Statement of expenditures to be reimbursed to beneficiaries
	draft

	List of decisions (letters) for payment=List of authorisation letters 04-UPE-06
	draft

	Cancellation of the request for funds
	draft

	Book of payment orders
	draft

	Checklist for preparation of payment order
	draft

	Daily list of payment orders
	draft

	Book of beneficiaries and projects
	draft

	Letter to the beneficiary asking for correct bank account=Notification letter to the beneficiary for a correct bank account number 04-UPE-18
	draft

	Register of clients incorrectly paid
	draft

	Book of recovery of funds
	draft

	Reconciliation of debts in case of overpayment/ wrongly executed payments
	draft

	List of decisions for recovery of funds (beneficiary)
	draft

	List of executed contracts
	draft

	Instructions for filling in the forms in the unit for payment execution
	draft

	Bank accounts chart for IPARD programme (part of the manual of Unit Accounting)
	draft

	Chart of Accounts
	draft

	Responsibility Matrix for Organisations Participating in the IPARD Payment Process
	draft

	Proposed Schemes for accounting entries of agricultural subsidies (part of the Manual of Unit accounting)
	draft

	Organisations Participating in the IPARD Payment Process
	draft

	Draft Manual for on the spot control (general)
	draft

	Manual for the on the spot control for investments in agricultural holdings (M101)
	draft

	Manual for the on the spot control for investments in processing and marketing of agricultural and fishery products (M103)
	draft

	Manual for the on the spot control for Diversification and Development of Rural economic activities (M302).
	draft

	Order for performing on-the-spot check
	draft

	Inspection Report for the OSC supported measures under IPARD Montenegro, before final payment (M 101)
	draft

	Inspection Report for the OSC supported measures under IPARD Montenegro, before final payment (M 103)
	draft

	Inspection Report for the OSC supported measures under IPARD Montenegro, before final payment (M302)
	draft

	Inspection Report from on-the-spot check (M 101) - ex-post
	draft

	Inspection Report from on-the-spot check (M 103) - ex-post
	draft

	Inspection Report from on-the-spot check (M 302) - ex-post
	draft

	Inspection Report from on-the-spot check prior approval (M101)
	draft

	Inspection Report from on-the-spot check prior approval (M103)
	draft

	Inspection Report from on-the-spot check prior approval (M302)
	draft

	General procedure for supervision over on-the-spot controls
	draft

	Check list for on-the-spot check – prior approval (M101)
	draft

	Check list for on-the-spot check – prior approval (M103)
	draft

	Check list for on-the-spot check – prior approval (M302)
	draft

	Check list for on-the-spot check – ex-post
	draft

	Checklist for the on the spot control for investments in agricultural holdings (M101)
	draft

	Checklist for the on the spot control for investments in processing and marketing of agricultural and fishery products (M103)
	draft

	Checklist for the on the spot control for diversification and development of rural activities (M302)
	draft

	Internal Audit Charter
	draft

	Internal Audit Manual
	draft

	Template for IAD Training
	draft

	Flowchart of Internal Audit Execution
	draft

	List of Templates
	draft

	Authorization of internal audit performance
	draft

	Working paper for sampling
	draft

	Working paper for audit performance
	draft

	Checklist for audit performance
	draft

	Audit program
	draft

	Audit program to Measure 101
	draft

	Audit report
	draft

	Checklist on the Audit accomplishment
	draft

	List of previous audit recommendations and their implementation
	draft

	Self-assessment chekcklist for Internal Audit Division
	draft

	Quality Assurance Procedure of Internal Audit
	draft

	Internal Audit Office Job descriptions
	draft

	Manual for Irregularities NF
	draft

	Diagram of Irregularities (Component V)
	draft

	Bank account system NF
	draft

	Step by step table towards Self-assessment exercise
	draft

	Payment Procedure Flowchart
	draft

	Payment Forecast Flowchart
	draft

	Business plan M 101 real example
	draft

	Business plan M 101 excel real example
	draft

	Example - Application for support - list of eligible costs
	Version 1

	Example - Application for support
	version 1

	Example - Application for support control form
	version 1

	Payment claim
	version 1

	Holding Registration Sheet
	version 1

	Animal passport
	version 1

� Council Decision On the principles, priorities and conditions contained in the European Partnership with Montenegro, signed in 2007

� “Official Gazette of Montenegro”, no. 56/09., 14.08.2009.

� The current twinning project end date is the end of February 2012.

1

