	REPUBLIC OF CROATIA

MINISTRY OF HEALTH AND

SOCIAL WELFARE
	

HR 07 IB EN 01
Programme: IPA 2007

Partner Country: Croatia

Area of Cooperation: Environment

IPA TWINNING PROJECT FICHE

“Chemical Safety - Strengthening Legal Framework of Institutional Infrastructure for Protection from Dangerous Chemicals”

Project budget: € 1.000.000

STANDARD TWINNING PROJECT FICHE

1.
BASIC INFORMATION
	1.1. Programme:
	IPA 2007

	1.2. Twinning Number:
	

	1.3. Title:
	Chemical Safety - Strengthening Legal Framework of Institutional Infrastructure for Protection from Dangerous Chemicals

	1.4. Sector:

	Environment

	1.5. Beneficiary country:
	Croatia

2.
OBJECTIVES

2.1 Overall Objective(s)

To strengthen national capacity for safe management of dangerous chemicals in line with the Acquis.

2.2 Project Purpose

To assist in setting up the national chemical safety system according to the EU legislation and practice, with emphasis on the following three components:

· setting up the competent authorities for the safe management of chemicals, and for the prevention and control of major chemical accidents

· transposing relevant EU chemicals legislation into the Croatian legislation

· upgrading the administrative and institutional capacity for implementation of chemical safety regulations, and proposing the further steps in upgrading the chemical safety

2.3 Contribution to Accession Partnership / Stabilisation and Association Agreement / National Programme for Integration of the Republic of Croatia into the EU (NPIEU)

The most recently adopted Accession Partnership
 of February 2008 (Council Decision 2008/119/EC), assessed that a significant progress was made for assuming the obligations of EU membership in accordance with the Acquis requirements, and implies that additional effort should be made on the following specific priorities related to the protection from adverse effects of chemicals on the environment and human health: (a) to continue work on transposition and implementation of the EU Acquis, with particular emphasis on waste management, water quality, nature protection and integrated pollution prevention and control, (b) to adopt and implement, in a well coordinated manner, a comprehensive plan for putting in place the necessary administrative capacity and required financial resources in order to enhance the timely transposition and sustained implementation of the EU Acquis in the field of environmental policy, (c) to increase investments in environmental infrastructure, with particular emphasis on waste water and treatment, drinking water supply and waste management, and (d) to ensure integration of environmental protection requirements into the definition and implementation of other sectoral policies and to promote sustainable development.

The latest National Programme for the Accession of the Republic of Croatia into the European Union (NPAEU, May 2008) is placing the priority on the full transposition of all EU Regulations and Directives, and in particular on the strengthening public administration and relevant institutions in order to ensure the implementation of the transposed EU directives. The short- and mid-term NPAEU priorities are primarily focussed on preparing for full implementation of all requirements under the recently adopted REACH Regulation (EC 1907/2006), taking into account that it should be directly applied in Croatia on the date of full EU membership. In addition to the REACH Regulation, the short- and mid-term NPAEU priorities are, also, addressing transposition and full implementation of other important EU Directives of relevance to chemical safety (please see the described details in the Section 3.1 Background and justification). It is expected that this project would significantly contribute to the capacity building of government authorities at the central and local levels, the relevant public institutions, as well as the private sector and industry, in order to assume the obligations of EU membership.
3. DESCRIPTION

3.1 Background and justification

The necessity to protect the Community’s environment and the health of citizens from adverse effect of chemicals is perceived and revered within the European Community from the outset of the Community establishment, therefore a large numbers of EU Directives or Council Regulations are embedded into EU legislative and into first EU pillar dealing with different aspects of chemical safety. The significant measures for protection of human health and the environment are subjects of five Acquis Chapters, such as: Free Movement of Goods (Ch-1), Food Safety, Veterinary and Phytosanitary Policy (Ch-12), Transport (Ch 14), Environment (Ch-27), and Consumer and Health Protection (Ch-28), although the Chapter 27 on Environment represents a general policy framework for protection from negative impact of chemicals.

It is assessed in the most recent report prepared by the European Commission the “Croatia 2008 Progress Report” (COM 2008 674) that in most of the sectors Croatia made significant progress in transposing the Acquis and that a major effort should be made in respect of ability to assume the obligations of EU membership in chemical safety aspects to upgrade the administrative and institutional capacities for implementing the EU legislation and standards.

The most recent assessment prepared by the European Commission the “Croatia 2008 Progress Report” (COM 2008 674), which has been submitted to the European Parliament and the Council on 5 November 2008, indicates the progress made in respect to Chapter 27, and emphasize further priorities related to the chemicals safety that are of special relevance to this project, such as:

· Some progress has been achieved in the area of industrial pollution control and risk management. Progress in the alignment with the integrated pollution prevention and control (IPPC) and SEVESO II Directive is advancing slowly. The Protocol on Pollutant Release and Transfer Registers has been ratified. The legal basis for the implementation of the pollutant register has been enacted but the register remains to start operating in practice.

· The Chemicals Act has been amended to ensure further alignment with the acquis and the law implementing REACH has been enacted. Implementing legislation related to labelling and packaging, and sorting of chemicals has been enacted. Further alignment with the acquis has been achieved by amending the Biocides Act. The National Chemicals Strategy has been adopted.

· Progress has been made to increase administrative capacity. The Action plan for setting up the necessary administrative capacities at national, regional and local level and required financial resources for implementing the Acquis has been adopted. However, capacity for the implementation of the Acquis remains overall weak, particularly at the local level. There is a particular need for training in the implementation of new legislation to both the administration and economic operators, which will be obliged to comply with the new legislation. Due consideration should also be given to improving the coordination mechanisms between all institutions/bodies involved in environmental protection.

The most important framework act for the EU chemicals control requirements is the new EU Regulation for the Registration, Evaluation and Authorization of Chemicals (REACH), which entered into force on 1st June 2008 (1907/2006/EC). This regulation places greater responsibility on industry to manage the risks that chemicals may pose to the health and environment. REACH has established a new European Chemicals Agency (ECHA) in Helsinki, Finland, as a central coordination and implementation authority. The six-month REACH pre-registration period was closed on 1st December at midnight. EU/EEA-based companies submitted over two million pre-registrations covering more than 100 000 substances. ECHA is currently processing and verifying the validity of the remaining unprocessed files. The list of pre-registered substances are published on the ECHA website by 1st January 2009. Companies that have failed to pre-register cannot continue manufacturing or importing their substance until they have submitted a full registration dossier. Croatia (COM 2008 674), made significant progress in transposing different parts of the REACH Regulation (Related Annexes) preparing for full implementation of all requirements under the REACH, although taking into account the legal nature of the Regulation, as the secondary source of the EU legislation; it shall be directly applied in Croatia on the date of full membership in the European Union. Until that date, the Chemical Act (OG 150/05) should be valid in Croatia, but fully harmonized with the relevant EU legislation.
The REACH replaced more than 40 existing EU legislations, and it applies in principle to all chemicals: not only chemicals used in the industrial processes but also in our day-to-day life. However, there are many other Acquis legislations that are in addition to REACH Regulation dealing with different other aspects of protection of human health and the environment from possible harmful effects of chemicals. It is very important in this accession period to harmonise the Croatian legislative in order to assume the obligations required for the EU membership. For example, in this intensive process of harmonisation the attention and priorities should be given (among others) to the following legislation:

The Directive 98/8/EEC Concerning the Placing of Biocide Products on the Market – which has been transposed in the Croatian legislation by The Biocides Preparations Act (OG 63/07, 35/08), excluding the annexes, as well as some additional requirements aimed at the compliance with the Directive 2007/47/EC.

The Directive 96/61/EEC on Integrated Prevention and Control of Pollution (IPPC Directive), has been partially transposed by newly adopted Environmental Protection Act (OG 47/07), which represents a basic legal framework for establishing the comprehensive system for prevention and control of environmental pollution.

The SEVESO II Directive 96/82/EEC on Prevention and Control of Major-accident Hazards Involving Dangerous Substances (amended by Directive 2003/105/EC), which is partially transposed in the Croatian legislation by recently adopted Regulation on control of major accident hazards (OG 114/8), and related Ordinances of the Act on Amendments to the Protection and Rescue Act (OG 79/07), which is regulating the prevention of major accidents outside of the facilities.

The EC Decision (2004/277/EC) on EU Mechanism for Implementation of Reinforced Cooperation in Civil Protection Assistance Interventions (based on Council Decision 2001/792/EU), as well as framework for transposition and implementation of the EU civil protection actions in the context of number of EU legislation
 is partially transposed in the Croatian legislation by the Protection and Rescue Act (OG 174/2004 and 79/07), as a general law on the civil protection and rescue in the Republic of Croatia; it regulates, among other things, prevention, preparedness and response to all aspects of chemical incidents, including the deliberate acts, and it is anticipated that in next 5 years a large number of the substantial investment programmes will be needed in order to build up an appropriate civil protection system.
The Rotterdam Convention on the Prior Informed Consent (PIC) Procedure for Certain Hazardous Chemicals and Pesticides in International Trade has been ratified in March 2007, and a Law on procedures for pre-consent agreement for specific dangerous substances and pesticides in international trade was passed (OG 4/2007); a major effort is need to assume the obligations under this Convention and its protocols.
The EEC Regulation 793/93 on the evaluation and control of the risks of the existing substances, as well as the Regulation EC 304/2003 concerning the export and import of dangerous substances, is been transposed into the Croatian legislation. The future efforts are focused on the implementation of this European legislation, and in this respect, to prepare a number of ordinances, as well as to increase professional and institutional capacities to comply with the EU standards.
Since the protection of human health and the environment from negative impact of chemicals is in the competence of different line ministries, and therefore may cause some problems in overlapping the competence and confusion in every-day operation, the Croatian Parliament, followed the Commission recommendation, adopted on 28th November 2008 “The National Chemical Safety Strategy” (OG 143/08). This National Strategy will serve as a basis for creating an integrated, effective and rational system for safe management of chemicals in line with the EU legislation and practice. The strategy should be used as a main guiding document in implementing the IPA programme, as well as all supporting technical assistance projects, primarily as a most reliable source of objective and comprehensive situation analysis, the main strategic directions and measures in establishing a rational, efficient, dynamic and integrated chemical safety system.

The IPA 2007 Chemical safety project will be implemented during the time when the negotiations for EU membership should be completed. Therefore, most of the efforts should be focused on upgrading all necessary administrative and institutional capacities in order to assume the requirements of the EU membership. Therefore, a major effort has to be made in the next several years to ensure appropriate implementation of legislation, and in particular the appropriate administrative and institutional capacities, the organization of services and the human resource development. The main objective of the Twinning component is to assist through the partnership collaboration between the Member States and Beneficiary Country to achieve the mandatory results in (a) setting up the competent authorities for safe management of chemicals (REACH), and for the prevention and control of major-accident hazards (SEVESO), (b) in transposing relevant EU chemical legislation into Croatian legislation, and (c) in upgrading the institutional capacity for implementation of chemical safety regulations.

3.2 Linked activities

· PHARE 2005 Project: Enhanced environmental inspection for enforcement of new environmental legislation - the results of this project will be used in upgrading the environmental inspection performance related to the chemicals in the IPA project, including the use of the IT equipment.
Start of project: January 2008 up to December 2009 – Project is ongoing
· PHARE 2006 project «Developing capacity in implementation and enforcement of environmental law through ECENA and IMPEL» – the results of this projects will be used for upgrading the capacity of environmental inspectors in decision makin process related to the environmental protection and in participating in the ECENA and IMPEL network
Start of project: November 2007 up to November 2009 – Project is ongoing
· PHARE 2006 project «Establishment of Air Quality Monitoring and Management Network» - the results of this project will assist in establishing national air quality monitoring and management system following the requirements of the framework directives 1996/62/EU, and the daughter directives 1999/30/EU, 2000/69/EU, 2002/30/EU and 2004/107/EU.
Start of project: December 2008 up to October 2009 – Project is ongoing
· PHARE 2006 project «Development of hazardous waste management system, including the identification and management of “hot spot sites” in Croatia» - the oucome of this project activities are aimed towards the development of hazardous waste management system related to the goals and mesures defined in the National waste management strategy, which includes the criteria for identification, sanation plans and further management of “hot spot” sites in Croatia, as well as the increase ofadministrative and institutional capacities for implementation and application of the Acquis in relation to the waste management
Start of project: December 2008 up to November 2010 – Project is ongoing
· SIDA 2007 project “National Chemical Safety Strategy”- is financed based on the bilateral assistance between the Ministry of Foreign Affairs and European Integration (MFAEI) and the Swedish Institutional Support Fund (SIDA). The project started in September 2007 and was completed in May 2008. The National Chemical Safety Strategy was prepared based on the European Commission recommendation, and it was indicated to be the precondition for the IPA Chemical safety project. The National Chemical Safety Strategy was adopted by the Parliament, as a part of the EU legislation package (OG 143/08), to serve as a main strategic document for implementing the large number of different measures in competence of different government authorities.

3.3 Results

The main results, that are planned to be achieved by implementing the proposed activities (see the section 3.4 Activities), are as follows:

1. Established competent authority for the safe management of chemicals and coordination of the National Chemical Safety System (under the REACH Regulation and other Directives regulating dangerous substances)

2. Established competent authority for prevention and control of major chemical accidents (under the SEVESO II Directive).

3. Prepared number of the general laws, such as the amended Chemical Act, the Act on Biocidal Products, the Environment Protection Act, and the Protection and Rescue Act, as well as the number of subordinate legislations (Ordinances, Regulations), resulting either from the further transposition of the EU chemical legislation into Croatian legislation, particularly those resulting from the full EU membership of Croatia, or those resulting from the changes in the Acquis (such as the REACH framework, for example)

4. Established authorisation and certification system for the education and training programmes according to the legal requirements

5. Established chemical pollution monitoring programme, as required according to the EU directives, and other related EU programmes (EHIS etc).

6. Established accreditation system of laboratories in line with the EC legislation (accreditation and market surveillance) and in compliance with the Articles 28-30 of the EC Treaty related to the mutual recognition clauses.

7. Prepared proposal for future Chemical Safety programme development, in particular possible EU assistance projects, for strengthening capacities for efficient implementation of the transposed EU legislation at the regional and local levels, such as the cross-border cooperation and regional development (currently IPA Component II and III) in preparing Croatia for participation in the Community’s cohesion policy.

3.4 Activities

1.1. In depth assessment analysis of the present situation in Croatia in respect of the chemical safety system and specific responsibilities by different ministries, agencies and public institutions.

1.2. Preparing the recommendations for establishing of the National Chemical Safety System and for establishing of the competent Authority for Safe Management of Chemicals according to the best practice in the EU countries.

2.1. In depth assessment analysis of the present situation in Croatia in respect to the prevention and response to chemical incidents, including the intervention plans and control of major chemical incidents at the national, regional and local levels.

2.2. Preparing the recommendations for establishing of the Competent Authority for Prevention and Control of Major Chemical Accidents

3.1. Comparative analysis of situation concerning transposition of the EU chemical legislation into Croatian legislation, including the legislation related to the prevention and control of major-accident hazards

3.2. Preparing the recommendations for further transposition improvement of the EU chemical legislation into Croatian legislation, including the legislation related to the prevention and control of major-accident hazards, as well as preparation of draft changes of the primary and secondary legislation according to findings, including the chemical safety technical manuals.

3.3. Advanced review/revision of horizontal and vertical compatibility of chemical safety legislation covering the life-cycle stages of chemicals in wider inter-sectoral framework with aim to eliminate the overlaps, gaps, contradictions, identification and clarification of borderline problems, and introduction of concrete improvements.

3.4. Preparing the recommendations for draft changes of the primary and secondary legislation according to findings from the Activity 3.3

3.5 Establishing of an interactive data-base on existing laws and experiences in EU MS.

4.1 Preparing a comprehensive assessment of the institutional capacity for implementing the chemical safety regulations and professional profiles including survey of regional authorities as a basis for proposing the capacity building programme.
4.2 Establishing the professional profiles, training programme and certification scheme for the government officials, sanitary and environmental inspectors at the central and county levels.

5.1. Assessing the situation concerning the monitoring of chemicals pollution according to the EU practice.

5.2. Preparing proposal for inter-sectoral integration of programmes and activities related to chemical monitoring in line with the EU EEA recommendations.
6.1. Assessing situation concerning the laboratory capacities for safe management of chemicals according to the common practice in the European Union including the level of accreditation of laboratories and procedures.
6.2 Assisting in establishing accreditation system for laboratories and processes in line with the EC legal requirements.
7.1. Preparing and organizing the 2-4 study visits for 3 participant per study visit to the EU Member State(s) administration and public institution to learn about organization and functions of competent authorities, the best practice in safe management of chemicals, inspections and specialized laboratories, and prevention, preparedness and response to chemical incidents, including control of major industrial accidents.

7.2. The analysis and evaluation of results and development of lessons learned in project implementation and preparing recommendations for future Chemical Safety programme development, in particular possible EU assistance projects for strengthening capacities for efficient implementation of the transposed EU legislation at the regional and local levels, such as the cross-border cooperation and regional development (currently IPA Component II and III)
Two visibility events will be organized in the course of the implementation of the project; Kick-off meeting at the start of the implementation and the Final meeting at the end of the implementation of the project activities.

3.5. Means/Input from the MS Partner Administration:

3.5.1 Profile and task of the Project Leader

Profile:

· University-level degree in chemistry, pharmacy, public health and/or safety at workplace relevant to safe management of chemicals
· 10 years of experience in public administration

· 5 years of work experience in practical application of the EU Acquis
· Experience in chemical risk assessment, registration, chemical inspection, preparedness and response to chemical incidence.

· Computer literacy

· Excellent oral and written communication skills in English.

· Experience in human resource management and proven track record on executive positions.
· High ranking official in the MS administration.

Main tasks:

· Directing the implementation of the project in order to ensure that all planned activities and tasks will be leading towards the achievement of the projects results and the overall objectives.

· Establishing appropriate relationship and cooperation between the BC Project leader and other relevant country committees and institutions, as well with the RTA and other short term twinning experts

· Quarterly on-site visit to Croatia to monitor and coordinate the project

· Quarterly and final reporting

· Participation in Steering Committee

· Assuring compatibility with EU requirements

· Supporting study visits

· Ensuring financial management, including budget monitoring and accounting

3.5.2 Profile and tasks of Resident Twinning Advisor (RTA)

Profile:

· University-level degree in chemistry, pharmacy, public health and/or safety at workplace relevant to safe management of chemicals
· 10 years of professional experience, with at least 5 years experience in safe management of chemicals,

· knowledge of the EU Acquis in the area of chemical risk assessment, registration, chemical inspection, preparedness and response to chemical incidence, the EU chemical information system and relevant databases

· Significant experience in change management and/or organizational development

· Track record in managing a team of experts, supervising and coordinating technical aspects of a project, ensuring good client communication, managing the administrative and logistic support

· Computer literacy

· Fluency in both written and spoken English

· Analytical and document-drafting skills

Main tasks:

· assisting the BC administration and other public sector in setting up competent authorities for safe management of chemicals and upgrading the institutional capacity for implementation of chemical safety regulations

· in charge of the day-to-day implementation of the Twinning predetermined project work-plan

· provide technical advice and assist the administration or other public sector bodies in the BC in the context of a predetermined work plan
· providing all necessary information and professional assistance to the non-resident short-term experts in performing their tasks according to the predetermined work-plan
· assist and give advice to the representatives of the partner institution in the BC to which he/she is assigned
· preparing programme for study visits and organising study visits
· Organisation of all visibility events
3.5.3 Profile and tasks of the short-term experts

SEVESO expert

Profile:

· University-level degree in chemistry, pharmacy, public health and/or safety at workplace, relevant to safe management of chemicals

· Proven contractual relation to public administration or mandated body, as defined under Twinning manual 5.3.2.

· at least 5 years experience in prevention and control of major chemical hazards in the context of SEVESO II Directive

· Computer literacy

· Fluency in both written and spoken English

· Analytical and document-drafting skills

Main tasks

Under the guidance of the Resident Twinning Adviser, the short-term experts will support the RTA in the transfer of technical knowledge by working on specific project components.

The main activities to be undertaken include but are not limited to:

· assisting in setting up competent authorities for prevention and control of major-accident hazards
· preparing recommendations for national system for prevention and control of major chemical accidents

· preparing recommendations for establishing national preparedness and control programme of major-accident hazards based on the transposed SEVESO II Directive, including the upper and lower tier establishments and licensing based on the EU experiences
· Preparation of other reports and documents

· Organization and holding round table discussions
Legal expert

Profile:

· University degree in law,

· 5 years experience in the chemical safety legislation,

· strong knowledge of international chemical policies, the EU chemical regulations, and different country legislation, with emphasis on transposition of EU legislation in national legislation.

· Proven contractual relation to public administration or mandated body, as defined under Twinning manual 5.3.2.

· Computer literacy

· Good command of written and spoken English

· Public sector management experience would be an advantage

Main tasks:

Under the guidance of the Resident Twinning Adviser, the short-term experts will support the RTA in the transfer of technical knowledge by working on specific project components.

The main activities to be undertaken include but are not limited to:

· assisting in transposing relevant EU chemical legislation into Croatian legislation

· based on the situation analysis preparing recommendations for further transposition of the EU chemical legislation into Croatian legislation, specially the legislation related to the REACH regulation, the Biocides preparations, and the control of major-accident hazards (SEVESO), including assisting in preparation of draft changes of the primary and secondary legislation according to findings
· advanced review/revision of horizontal compatibility of chemical safety legislation covering the life-cycle stages of chemicals in wider inter-sectoral framework, as a follow-up vertical and horizontal cross-check, further elimination of overlaps, gaps, contradictions, identification and clarification of borderline problems, and introduction of concrete improvements in vertical areas and horizontally,

· preparing recommendations for improvement of horizontal compatibility of legislation, including preparation of draft changes of the primary and secondary legislation according to findings,

· assisting in establishing an interactive data-base on existing laws and experiences in EU MS.

Chemical monitoring and lab expert

Profile:

· Science graduate in chemistry,

· with at least 5 years experience in analytical chemistry and chemical pollution monitoring programme,

· assisted in establishing accreditation system of laboratories in line with the EC legislation (accreditation and market surveillance),

· excellent team member, with good communication and training skills, proven ability to work in a multi-disciplinary and multi-cultural teams.

· Proven contractual relation to public administration or mandated body, as defined under Twinning manual 5.3.2.

· proficient in written and spoken English, and computer literate

Main tasks:

Under the guidance of the Resident Twinning Adviser, the short-term experts will support the RTA in the transfer of technical knowledge by working on specific project components.

The main activities to be undertaken include but are not limited to:

· assessing the situation concerning the monitoring of chemicals pollution in comparison with the EU programmes and practice

· based on the findings propose the inter-sectoral integration of activities related to chemical monitoring in line with the EU EEA recommendations,

· in developing assessments and programme for improving the laboratory capacities for safe management of chemicals according to the common practice in the European Union, international accreditation for particular laboratories and procedures.

4. INSTITUTIONAL FRAMEWORK

The Ministry of Health and Social Welfare (MHSW) is the main beneficiary institution responsible for the overall implementation of the project activities, which is based on the close collaboration of partner beneficiaries in this project, and in particular for formulating the main national inter-sectoral policy decisions
.

The main partner beneficiaries in this project are the Ministry of Environmental Protection, Physical Planning and Construction (MEPPPC) and the National Protection and Rescue Directorate (NPRD)
. The project will be implemented under the overall guidance of the Project Steering Group that will be established by nominated experts and representatives of all relevant ministries and institutions in addition to the main project partners (MHSW, MPPPC, NRPD) such as the Environment Protection Agency, Croatian Public Health Institute, Ministry of Agriculture, Forestry and Fisheries, Croatian Institute for Toxicology, the National Institute of Occupational Health’s (IOH), the Chamber of Commerce and Chemical Industry Association. A programme implementation unit (PIU) of the MHSW will be in charge for operational aspects of the project.

The beneficiary institution will dedicate all necessary human and financial resources in order to guarantee an effective implementation of the respective project. In particular, the beneficiary institution will insure the availability of the following provisions:

· Adequately equipped office space for the RTA and the RTA assistant for the entire duration of their secondment (in particular a desk, a telephone line, PC with e-mail account and internet access, possibility to use fax & copy services).

· Adequate conditions for the STEs to perform their work while on mission to the BC.

· Training and conference venues as well as presentation and interpretation equipment.

· Costs for travel by BC participants from their capitals to a MS or between MS (study visits).

· Its active involvement in preparation of the PIU and Steering Committee meetings and participation of its members of the same.

· The availability of the BC human resources (BC experts) during the implementation of the activities.

5. DEATAILED BUDGET

	
	Programme support
	
	
	

	
	Investment support (I)
	Institution Building (IB)
	Total

Programme (=I+IB)
	National

Co-financing
	IFI
	TOTAL

	Contract 1 - Twinning
	
	€ 1 000 000
	€ 1 000 000
	n/a
	n/a
	€ 1 000 000

	Total
	
	
	
	
	
	€ 1 000 000

Interpretation costs will be reimbursed from the budget only for the purpose of workshops and seminars, up to 7% of the budget can be used for translation and interpretation purposes.

6. IMPLEMENTING ARRANGEMENTS
6.1 Implementing agency responsible for tendering, contracting and accounting:

Central Finance and Contracting Agency (CFCA)

Ulica grada Vukovara 284

HR – 10 000 Zagreb

Mrs. Marija Tufekčić, Director of the CFCA

Phone: +385 1 4591 245

Fax: +385 1 4591 075

E-mail: cfcu@mfin.hr

Twinning Administrative Office

Central Finance and Contracting Agency (CFCA)

Ulica grada Vukovara 284

HR – 10 000 Zagreb

Contact: Ms. Štefica Belčić

Phone: +388 1 4591 060

Fax: +385 1 4591 075

E-mail: twinning.cfcu@mfin.hr

6.2 Main counterpart in BC, including contact persons and contact details

Senior Programme Officer

Ministry of Health and Social Welfare

Att.: Mr Ante Zvonimir Golem, MD
State Secretary

Ksaver 200a

10000 Zagreb
Email address: AnteZvonimir.Golem@mzss.hr

BC Project Leader

Ministry of Health and Social Welfare

Šani Samardžić MD

Head of the Department for Implementation of the Technical Assistance Projects

Ksaver 200 a

10000 Zagreb

Email address: sani.samardzic@mzss.hr

RTA Counterpart

Ministry of Health and Social Welfare

Biserka Bastijančić-Kokić MD

Head of the Department for Chemicals

Ksaver 200 a

10000 Zagreb
Email address: biserka.bastijancic-kokoc@mzss.hr
6.3 Contracts

It is envisaged that the Project will be implemented through one twinning contract, with an indicative amount of 1.000.000 Euro.

7. IMPLEMENTATION SCHEDULE (Indicative)

7.1 Launching of the call for proposals:
1Q 2009

7.2 Start of project activity:

4Q 2009 (indicative)

7.3 Project Completion:

4Q 2011 (indicative)

7.4 Duration of the implementation period:
24 months -21 months for the implementation of the activities and 3 months for the starting up and closure of the Action.

8. SUSTAINABILITY

Establishment of the administration that will contribute to the sectoral efforts of different ministries in improving the gaps in the existing legislation and institutional infrastructure and maintaining the control over dangerous chemicals will continue to function after the end of project, assuring the sustainability of the project results.
9. CROSSCUTTING ISSUES

9.1 Equal opportunity

Based on the fundamental principles of promoting equality and combating discrimination, participation in the project will be guaranteed on the basis of equal access regardless of sex, racial or ethnic origin, religion or belief, disability, age or sexual orientation.

9.2 Environment

The execution of the project proposal will not have any negative effects on the environment, even more it will help in implementing the relavant European environmental policy in protecting the environment from dangerous chemicals since the project purpose is protection of the environment.

10. CONDITIONALITY AND SEQUENCING

10.1
Conditionality

This project was conditioned by the Government adoption of the National Chemical Safety Strategy, following the European Commission assessment that insufficient clarity in the legislation and consequent overlap of responsibilities, as well as weakness in the intersectoral coordination and management may cause problems in implementing the project. The National Chemical Safety Strategy was adopted by the Parliament on its session on 28 November 2008. The Strategy is very important for the implementation of the Twinning project since it would serve as a basis for creating an integrated, effective and rational system for safe management of chemicals in accordance with EU legislation and practice.

10.2 Sequencing

It is expected that the long-term objectives to upgrade the national capacity for safe management of chemicals in line with the Acquis requirements should be achieved by the IPA 2007 Chemical Safety project, which shall be carried out through the two main project components: (1) the Twinning component, and (2) the Technical Assistance Component.

The main objective of the Technical Assistance Component/Contract is to assist in upgrading capacities for implementing the transposed EU regulations and directives, with special attention on sustainable development of human resource in protecting the environment and human health from chemicals, not only by the government authorities and public institutions at the central and local levels, but also by the industry and trade sectors, with special emphasis on the following four contract sub-objectives:

(a) establishing a system for qualifying enterprises, industry and professionals for safe management of chemicals,

(b) establishing the preparedness and response systems for chemical incidents,

(c) developing capacity for crisis communication and public information system in chemical safety,

(d) developing capacity in chemical information system, including central chemical safety management registries.

Therefore, this decision creates special requirements, which should be kept in mind by the Twinning Partner in planning and implementing the project activities.

ANNEXES TO PROJECT FICHE

1. Logical framework matrix in standard format

2. Detailed implementation chart

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

4. List of relevant Laws and Regulations

ANNEX 1. Logframe in standard format

Logical Framework Matrix

	Chemical safety – strenghtening legal framework and institutional infrastructure for protection from dangerous chemicals - TWINNING
	Programme name and number

IPA 2007
	 MACROBUTTON AcceptAllChangesInDoc [Cris number]

	Ministry of Health and Social Welfare (MHSW)

	Contracting period expires:

 17 November 2010
	Disbursement period expires:

17 November 2013

	
	Total budget: € 1.000.000
	IPA budget: € 1.000.000

	Overall objective
	Objectively Verifiable Indicators
	Sources of Verification
	

	To strengthen national capacity for safe management of dangerous chemicals in line with the Acquis.

	· Established competent authorities: offices for chemical safety and SEVESO by the year 2011

· Transposed REACH, SEVESO and other relevant EU chemical legislation into Croatian legislation – harmonisation with EU legislation completed by the year 2011

· training (certification) for safe management of dangerous chemicals available to all relevant government authorities, laboratories and enterprises

· 20% reduction of chemical accidents and poisonings caused by dangerous chemicals

	· Official Gazette of the Republic of Croatia

· EU screening appraisal of the Croatian legislation and implementation capacity

· Croatian Institute of Public Health Annual Report

· Monitoring reports
	

	Project purpose
	Objectively Verifiable Indicators
	Sources of Verification
	Assumptions

	To assist in setting up the national chemical safety system according to the EU legislation and practice, with emphasis on the following three components:

- setting up the competent authorities for the safe management of chemicals, and for the prevention and control of major chemical accidents

- transposing relevant EU chemicals legislation into the Croatian legislation

- upgrading the administrative and institutional capacity for implementation of chemical safety regulations, and proposing the further steps in upgrading the chemical safety

	· Adopted six general laws and 20 sub-laws harmonized with the Acquis

· More than 50% increase of number of trained and certified government officials, sanitary and environmental inspectors, health professionals, laboratories, and authorized personnel in enterprises
	· Official Gazette of the Republic of Croatia

· Croatian Institute of Public Health Annual Report

· Monitoring reports

	· Appropriate government decisions concerning the set-up of necessary authorities
· Full collaboration among different ministries in establishing chemical safety system

· Ability of enterprises to comply with the regulatory requirements related to the safe management of chemicals

	Results
	Objectively Verifiable Indicators
	Sources of Verification
	Assumptions

	1. Established competent authority for the safe management of chemicals and coordination of the National Chemical Safety System (under the REACH Regulation and other Directives regulating dangerous substances)

2. Established competent authority for prevention and control of major chemical accidents (under the SEVESO II Directive).

3. Prepared general laws, such as the amended Chemical Act, the Act on Biocidal Products, the Environment Protection Act, and the Protection and Rescue Act, as well as the number of subordinate legislations (Ordinances, Regulations), resulting either from the further transposition of the EU chemical legislation into Croatian legislation, particularly those resulting from the full EU membership of Croatia, or those resulting from the changes in the Acquis (such as the REACH framework, for example)

4. Established authorisation and certification system for the education and training programmes according to the legal requirements

5. Established chemical pollution monitoring programme, as required according to the EU directives, and other related EU programmes (EHIS etc).

6. Established accreditation system of laboratories in line with the EC legislation (accreditation and market surveillance) and in compliance with the Articles 28-30 of the EC Treaty related to the mutual recognition clauses.

7. Prepared proposal for future Chemical Safety programme development, in particular possible EU assistance projects, for strengthening capacities for efficient implementation of the transposed EU legislation at the regional and local levels, such as the cross-border cooperation and regional development (currently IPA Component II and III) in preparing Croatia for participation in the Community’s cohesion policy.
	- Ordinance on organization and responsibilities of competent authority for safe management of dangerous substances (REACH & Biocides),

- Ordinance on organization and responsibilities of competent authority for control of major-accident hazards (SEVESO II)

-Adopted five general laws and more than 20 sub-laws, in line with the relevant EU Regulations and Directives

- More than 50% increase of number of trained and certified professionals in safe management of chemicals according to the established profiles and the registry

- Ordinance on organization and reporting system of the national environmental pollution monitoring programme

- More than 60% increase in the number of accredited laboratories for management of dangerous chemicals

- Prepared four (4) project proposals for possible EU assistance funding.
	1.Official Gazette of Republic of

Croatia

2.Official Gazette of Republic of

Croatia

3.Official Gazette of Republic of

Croatia

4.National registry and annual report of Croatian Institute of Public Health

5.Official Gazette of Republic of

Croatia

6. Official report of the Croatian Accreditation Agency

7. Additional sources

	· Government decision on reform of public administration and establishment of new competent authorities for safe management of chemicals

· Appropriate inter-sectoral collaboration

· Possibility of enterprises to upgrade the chemical safety measures including the public awareness

	Activities
	Means
	Specification of costs
	Assumptions

	1.1 In depth assessment analysis of the present situation in Croatia in respect of the chemical safety system and specific responsibilities by different ministries, agencies and public institutions.

1.2 Preparing the recommendations for establishing of the National Chemical Safety System and for establishing of the competent Authority for Safe Management of Chemical according to the best practice in the EU countries.

2.1 In depth assessment analysis of the present situation in Croatia in respect to the prevention and response to chemical incidents, including the intervention plans and control of major chemical incidents at the national, regional and local levels.

2.2 Preparing the recommendations for establishing of the Competent Authority for Prevention and Control of Major Chemical Accidents

3.1 Comparative analysis of situation concerning transposition of the EU chemical legislation into Croatian legislation, including the legislation related to the prevention and control of major-accident hazards

3.2 Preparing the recommendations for further transposition improvement of the EU chemical legislation into Croatian legislation, including the legislation related to the prevention and control of major-accident hazards, as well as preparation of draft changes of the primary and secondary legislation according to findings, including the chemical safety technical manuals.

3.3 Advanced review/revision of horizontal and vertical compatibility of chemical safety legislation covering the life-cycle stages of chemicals in wider inter-sectoral framework with aim to eliminate the overlaps, gaps, contradictions, identification and clarification of borderline problems, and introduction of concrete improvements.

3.4 Preparing the recommendations for draft changes of the primary and secondary legislation according to findings from the Activity 3.3

3.5 Establishing of an interactive data-base on existing laws and experiences in EU MS.

4.1 Preparing a comprehensive assessment of the institutional capacity for implementing the chemical safety regulations and professional profiles including survey of regional authorities as a basis for proposing the capacity building programme.
4.2 Establishing the professional profiles, training programme and certification scheme for the government officials, sanitary and environmental inspectors at the central and county levels.

5.1 Assessing the situation concerning the monitoring of chemicals pollution according to the EU practice.

5.2 Preparing proposal for inter-sectoral integration of programmes and activities related to chemical monitoring in line with the EU EEA recommendations.

6.1.Assessing situation concerning the laboratory capacities for safe management of chemicals according to the common practice in the European Union including the level of accreditation of laboratories and procedures.
6.2. Assisting in establishing accreditation system for laboratories and processes in line with the EC legal requirements.

7.1 Preparing and organizing the study visits to the EU Member State(s) administration and public institution to learn about organization and functions of competent authorities, the best practice in safe management of chemicals, inspections and specialized laboratories, and prevention, preparedness and response to chemical incidents, including control of major industrial accidents.

7.2 The analysis and evaluation of results and development of lessons learned in project implementation and preparing recommendations for future Chemical Safety programme development, in particular possible EU assistance projects for strengthening capacities for efficient implementation of the transposed EU legislation at the regional and local levels, such as the cross-border cooperation and regional development (currently IPA Component II and III) in preparing Croatia for participation in the Community’s cohesion policy
	· Contract 1:

Twinning contract

	Twinning covenant cost:

Contract 1 (Twinning) € 1 Million

	

	
	Preconditions

Adoption of the National Chemical Safety Strategy by the Government and the Parliament.

ANNEX 2 Chemical Safety - Detailed implementation chart

	Component
	2009
	2010
	2011

	Month
	F
	M
	A
	M
	J
	J
	A
	S
	O
	N
	D
	J
	F
	M
	A
	M
	J
	J
	A
	S
	O
	N
	D
	J
	F
	M
	A
	M
	J
	J
	A
	S
	O

	Twinning
	T
	T
	T
	C
	C
	C
	C
	C
	C
	S
	I
	I
	I
	I
	I
	I
	I
	I
	I
	I
	I
	I
	I
	I
	I
	I
	I
	I
	I
	I
	I
	R
	R

T - Call for proposals and evaluation

C – Contracting

S – Starting up

I – Implementation

R - Reporting

ANNEX 3 : Contracting and disbursement schedule by quarter for full duration of program (including disbursement period)

	Chemical Safety
	Cumulative contracting schedule by quarters in EUR (provisional)

	
	2009
	2010
	2011

	
	I
	II
	III
	IV
	I
	II
	III
	IV
	I
	II
	III

	Twinning
	
	
	
	1 000 000
	
	
	
	
	
	
	

	TOTAL (EUR):
	
	
	
	1 000 000
	
	
	
	
	
	
	

	Chemical Safety
	Cumulative disbursement schedule by quarters in EUR (provisional)

	
	2009
	2010
	2011

	
	I
	II
	III
	IV
	I
	II
	III
	IV
	I
	II
	III
	IV

	Twinning
	
	
	
	390.000
	
	
	
	510.000
	
	
	
	 100.000

	TOTAL (EUR):
	
	
	
	390.000
	
	
	
	900.000
	
	
	
	1.000.000

ANNEX 4. List of relevant Laws and Regulations

General protection from dangerous substances

Chemicals Act (OG 150/2005, 53/2008)

National Chemical Safety Strategy (143/2008)

Act on the Implementation of Regulation (EC No 1907/2006 of the European Parliament and of the Council of 18 December - 2006 concerning the Registration, Evaluation, Authorization and Restriction of Chemicals (REACH) (OG 53/2008)

Act on Amendments to the Chemicals Act (alignment with the Regulation (EC No 1907/2006, Directive 2006/121/EC, Regulation - (ECNo.304/2003, Directive 74/557/EEC and Directive 74/556/EEC) (OG 53/2008).

Act on the Ratification of the Rotterdam Convention on the Prior Informed Consent Procedure for Certain Hazardous Chemicals and Pesticides in International Trade (OG-International Treaties 4/2007)

Ordinance on the completion of a safety data sheet (OG 11/2006)

Ordinance on the notification of a new substance (OG 61/2007)
Ordinance on the conditions to be fulfilled by a legal person authorised for production, distribution and use of dangerous substances (OG 68/2007)

List of dangerous chemicals with restricted distribution and use (OG 17/2006)

Ordinance on the assessment of dangerous substances with the procedures for the notification and reporting (OG 113/06)

Ordinance on special conditions which must be met by legal persons carrying out production, trade, or use of dangerous chemicals and conditions which must be met by legal or natural persons carrying out retail trade or use of dangerous chemicals (OG 68/2007)

Ordinance on the classification, labeling and packaging of dangerous chemicals (OG 23/2008)

Ordinance on good laboratory practice (OG 38/2008)

Ordinance on existing substances (OG 61/2008)

Biocides preparations Act (OG 63/07, 35/08)

Act on Amendments to the Act on Biocidal Products (alignment with the Directive 2007/47/EC of the European Parliament and - of the Council of 5 September 2007 amending Council Directive 90/385/EEC on the approximation of the laws of Member States relating to active implantable medical devices, Council Directive 93/42/EEC concerning medical devices and Directive 98/8/EC concerning the placing of biocidal products on the market (OG 35/2008),
Ordinance on the list of active substances (OG 90/2008)

Ordinance on the list of active substances permitted for use in biocidal products and the list of active substances not permitted for use in biocidal products (OG 90/2008)

Ordinance on the documentation for evaluation of active substances contained in biocidal products and the documentation for evaluation of biocidal products (OG 90/2008)

Ordinance on procedures for evaluation of biocidal products and their use (OG 90/2008)

Ordinance on the types of biocidal product with their description and common evaluation principles (OG 90/2008)

Major chemical accidents and civil protection

Environmental Protection Act (OG 47/07, 110/07)

Protection and Rescue Act (OG 174/2004, 79/07 and 83/2008)
Regulation on control of major industrial accident hazards (OG 114/2008)

Memorandum of understanding between Croatia and European Union on participation in the Financial instruments for Civil Protection (OG IT 3/2008)

Ordinance on methodology for assessment of hazards and intervention plans (OG 38/2008)

Ordinance on registry of enterprises with the presence of hazardous substances and registred major accidents (OG 113/2008).

Ordinance on priority actions on implementation of SEVESO II Directive 96/82 /EC (OG 11/2007)

Air quality

Air Protection Act (OG 178/2004, 60/2008):

Act on the Environmental Protection and Energy Efficiency Fund (OG 107/2003):

Act on the Ratification of the Protocol on Heavy Metals and of the Protocol on Persistent Organic Pollutants to the Convention on Long-Range Transboundary Air Pollution (OG -International Treaties 5/2007).

Act on the Ratification of the Protocol on the Control of Emissions of Volatile Organic Compounds or their Transboundary Fluxes to the Convention on Long-Range Transboundary Air Pollution (OG –International Treaties 10/2007)

Act on Ratification of the Protocol on the Control of Emissions of Nitrogen Oxides or their Transboundary Fluxes to the Convention on Long-Range Transboundary Air Pollution (OG -International Treaties 10/2007).

Regulation on limit values of air emissions of pollutants from stationary sources (OG 21/07)

Regulation on content limit values for volatile organic compounds in certain paints and varnishes and vehicle refinishing products (OG 94/2007)

Regulation on unit charges, corrective coefficients and detailed criteria and measures for determining the charge for emissions of carbon dioxide into the environment (OG 73/2007)

Regulation on air quality categories of urban areas (OG 68/08)

Ordinance on the method and terms for calculation and payment of the charge for emission of carbon dioxide into the environment (OG 77/2007).

Water quality

Waters Act (OG 107/95, 150/05)

Ordinance on Special Conditions for Performing Water Supply Activity (OG 82/96, 102/97) Ordinance on Issuing Water Rights Acts (OG 28/96)

Water Classification Regulation (OG 77/98)

Regulation on hazardous substances in waters (OG 94/2008)

Regulation on Amendments to the Regulation on water classification (OG 94/2008)

Ordinance on the procedure and performance of mandatory disclosure of information to the public and participation of water (OG 70/2008)

Ordinance on Amendments to the Ordinance on limit values for indicators of dangerous and other substances in waste waters (OG 94/2008)

Water management strategy (OG 91/2008)

Food Safety

Food Act (OG 46/07)

Ordinance on toxins, metals, metalloids and other harmful substances that may be found in the food (OG16/05).

Ordinance on collection of samples or analytical methods for the standard and super-analysis of food and general use items (OG 58/98)

Ordinance for performing the analytical methods and interpretation of results (OG 2/05)

The Plant protection Act (OG 70/05)

Hazardous waste

Waste Act (OG 178/2004, 111/2006 and 60/2008):

Regulation on Amendments to the Regulation on the supervision of transboundary movement of waste (OG 17/2007)-

Ordinance on waste management (OG 23/2007 and 111/2007)

Decision on the maximum permitted quantity of waste tires, which may be used for energy purposes in 2007 (OG 36/2007)

Ordinance on the methods and procedures for managing waste containing asbestos (OG 42/2007)

Ordinance on the method and requirements for the thermal treatment of waste (OG 45/2007)

Ordinance on medical waste management (OG 72/2007)

Ordinance on waste electrical and electronic equipment management (OG 74/2007)

Decision on the national targets of shares of returnable packaging in 2008 (OG 82/2007)

Ordinance on the method and requirements for the landfill of waste, categories and working requirements for landfills (OG - 117/2007)

Waste Management Plan of the Republic of Croatia for the period 2007 - 2015 (OG 85/2007)

Ordinance on the management of waste from the titanium dioxide industry (OG 70/2008)

Ordinance on polychlorinated biphenyls (PCB) and polychlorinated terphenyles (PCT) (OG 105/2008)

Ordinance on waste management with asbestos (OG 89/08)

� Croatia started negotiations on its accession to the European Union on 3rd October 2005, and on 20th February 2006 the Council adopted the first Accession Partnership with Croatia (Council Decision 2006/145/EC), and following the 2007 Progress Report on Croatia’s preparations for further integration with the European Union, the most recent Accession Partnership was adopted on February 2008 (Council Decision 2008/119/EC).

� The Council Decision of 9 December 1999 by which a Community action programme in the field of civil protection was established (1999/847/EC); Council Decision of 20 December 2004 by which Decision 1999/847 EC was amended and European Union Action Plan in the field of civil protection was established (2005/12/EU); European Parliament and Council Decision of 20 December 2000 (2850/2000/EU) by which a Community framework for cooperation in the field of accidental or deliberate marine pollution;

� According to the Chemical Act (OG 150/05) the overall responsibility for safe management of chemicals is with the Ministry of Health and Social Welfare (MHSW)

� MEPPPC and NPRD are competent authorities according to the Environment protection Act (OG 47/07), and the Protection and Rescue Act (OG 174/2004), for the integrated prevention and control of pollution (IPPC) and on prevention and control of major-accident hazards (SEVESO II).

� It is important that project starts as early as possible

PAGE
1

