ANNEX C1

STANDARD TWINNING PROJECT FICHE

1.
Basic Information
1.1
Programme: IPA 2012
1.2
Twinning Number: SR 12 IB JH 02
1.3
Title: Modern concept of Human Resources Management in the Ministry of Interior of the Republic of Serbia
1.4
Sector: Justice and Home Affairs
1.5
Beneficiary country: Republic of Serbia

2.
Objectives

2.1
Overall Objective(s):

Strengthening institutions in the area of justice, freedom and security in line with EU acquis through police reform and migration management.
2.2
Project purpose:

Development of overall institutional capacity to manage the HR system effectively and efficiently

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

The project can be recognised under two priorities of the Public administration reform sector of this document: Priority 1: Enhance professional development and institutional capacity of the civil service at all levels, to be achieved through implementation of measure 1.3, which stresses improving the functioning of public administration bodies and strengthening their capacities. Priority 4: Reengineer administrative processes through introduction of new IT solutions, through measure 4.2, aiming to establish high quality ICT infrastructures.

Development Strategy of the Ministry of Interior 2011 – 2016 (p.19): "The analysis shows that the biggest challenge is to establish a modern system for managing Human Resources. It is necessary to develop the capacity for workforce planning and for selection of candidates, tracking and career management in employment, basic and specialised training. In all these areas were achieved initial reform steps, but the important issues of Human Resources for the success of police reform is so well expressed, that these issues require constant attention. "

MIPD 2011-2013 (page 9/10) states: “The public administration needs to turn into an efficient, merit-based and accountable civil service, fully capable of coping with the alignment and implementation of the EU acquis." This priority will be addressed by providing assistance to the sectors of Justice and Home Affairs and Public Administration Reform.”

This project relates to Stabilisation and Association Agreement (SAA) in Articles 80, 82 and 114 which are covering justice, freedom and security, cooperation between institutions involved in these areas, capacity building on national and regional levels, development and implementation of transparent and impartial recruitment procedures, human resources management, and career development for the public service, continued training and the promotion of ethics within the public administration.
Commission Opinion on Serbia's application for membership of the European Union from October 2011 on page 12 states as follows: Serbia has built up a positive track record in implementing its obligations under the Stabilisation and Association Agreement and the Interim Agreement. Serbia would be in a position to take on the obligations of membership in the medium term, in nearly all acquis fields, provided that the alignment process continues and that further efforts are made to ensure the implementation and enforcement of legislation. Particular attention needs to be paid to the areas of agriculture and rural development, judiciary and fundamental rights, justice, freedom and security and financial control.
Progress report 2012:

Chapter 2.1. Democracy and the rule of law, Public administration:

“Greater political commitment, better coordination, and increased financial and human resources are needed to bring about administrative reform.“

„The recruitment and career system is not yet fully merit-based and recruitment is still prone to political influence. Local government does not have a merit-based and professional human resources service. A number of appointments to senior civil service positions are still pending. Selection procedures are not applied uniformly and managers still have too much discretion when choosing candidates from lists drawn up by selection panels following competitions. Temporary employees are still not recruited according to competitive criteria and contracts are allocated without internal or public competition. Changes in the administration envisaged by the new government should not be detrimental to its capacity to make further progress in the alignment with and implementation of the acquis.

A new training programme for civil servants was adopted in 2012 and several training courses were delivered. However, only a small percentage of civil servants, and in particular a very small percentage of managers, took part in training. Induction training is not provided.“

This project shall contribute to developing a more merit-based and transparent recruitment system, and alligned to EU/international standards within the MoI, as well as allign the Ministry Training program to these stardards.
3.
Description
3.1
Background and justification:

The Serbian Government adopted in November 2004 a Public Administration Reform Strategy with a particular section dealing with HRM, which is identified as a clear priority area of overall reform. Although the Serbian MoI is an organisational unit of the public administration of the Republic of Serbia, the HRM functions of the MoI are regulated by a separate law, the Law on Police (2005). This means the Ministry is in many respects a separate system within the overall public administrative system, something which this project aims to alleviate. Through this twinning, we expect to clearly separate conditions civil servants working for MoI from police officers (uniformed and non-uniformed staff dealing strictly with police affairs). In that way civil servants would become a part of the existing unified HR system for all the ministries in the Republic of Serbia, managed by the Public Administration HR management service, in accordance to Law on civil servants. Police officers, on the other hand, would stay under the Law on Police, within the existing MoI’s HR system. Also, internal organization changes would provide better coordination with the Public Administration HR management service, in terms of training and education of both police officers and civil servants.
On a strategic level, the MoI has taken steps to prepare a comprehensive strategy regarding the Ministry’s overall reform. This strategy has identified as a priority the modernisation of the HRM. In addition to this, a Gap analysis (2010) has been funded by Norway and expert facilitation by UK (2011).

Based on these analysis, in December 2011, the MoI initiated a SIDA funded HRM project. The aim of the project is to prepare the ground for required legislative and organisational changes envisaged to take place under this proposed IPA project.

SIDA funded project would prepare the ground for coming reform of HRM system within MoI, in sense of raising awareness (what HRM really is and what it should be like), trainings, drafting strategic documents and Action Plan for its implementation, in this particular area (which do not exist at this time at all) so as a practical guidebooks and proposal on future organizational scheme of HRM unit. Also it deals with introducing new ways of communication between MoI management and other employees, as a tool to gain mutual trust. Last, but not the least, SIDA project should introduce quality management in the HR area by presenting internationally recognized standard. The Ministry of Interior of the Republic of Serbia currently employs some 45,000 personnel, of which 36,000 are police officers – making it one of the largest employers in the country. The Ministry’s Sector for Finance, Human Resources and Joint Affairs is in charge of HR matters. However, the Directorate does not strategically manage HR systematically. Effective HR planning is not possible within the present organization, because of both lack of professionals dealing with HRM (most of the employees are lawyers) and the current HRM directorate is not in a strategic position, in terms of organisational structure of the MoI, but at executive level. Furthermore, the MoI’s policy on employing new people is not based on principles of Human Resources Management, which includes recruitment and selection based on public competition, while performance appraisals are not directly linked with promotions and other kind of benefits and awards. This has a negative impact on the quality, cost-effectiveness and, ultimately, on sustainability of the police reform process, as well as on motivation of the staff.
The MoI, in consultation with external experts, considers that the Ministry's HRM System is insufficiently developed and will need to be modernized in order to best meet future requirements.

Amongst other, the Ministry has identified the following shortcomings:

· Lack of a strategic management recognition as well as long-term planning of HR development at systems level;

· No overall information management system to support HRM;

· Inadequate training of relevant staff to enable implementation of latest standards relating to HRM, in line with latest EU regulatory practice;

· Lack of defined and transparent criteria and procedures for recruitment and career development;

· Lack of transparent and efficient procedures and practices for performance evaluation and promotion;

· Lack of managers’ capacity to appraise subordinates and contribute to harmonised, merit-based career development.

All these issues have negative effect with respect to compliance with the EU acquis related to justice freedom and security.

Description of beneficiary institution:
This Twinning project is directed to the Ministry of Interior as a direct beneficiary. Accordingly, the technical implementation of the project, which means day-to-day co-ordination and implementation of the project activities will be the responsibility this Ministry, and particularly the Sector for Finance, Joint Affairs and Human Resources - Human Resource Management Directorate, will ensure close technical and administrative cooperation with the Resident Twinning Adviser and short/medium-term experts in performing their work during their mission in the country.
The Ministry of Interior will ensure the availability of adequately equipped office space for the Resident Twinning Advisers, Project leader and their assistants, and the short/medium-term experts 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).
MoI has a need of redefining and reorganization of its current HRM system. In line with foregoing, the MoI of Republic of Serbia needs to choose from one of already existing HRM systems applied in present legal framework in a MS, and that could be applicable in Serbia.
It is expected that the MoI will gain more experience and expertise in the subject from a MS administration, to initiate and sustain the reform process more effectively than would benefit from Technical assistance.
The Twinning contract should provide best practical solutions in dealing with various HRM issues and possibility for Serbian MoI for future cooperation in that field with the member state administration.
The member state administration which would be dealing with this project should have a well-developed HRM system, in accordance with Investors in people, as a leading HR standard.
Reference to acquis communitaire
Legislation harmonization

The Twinning fiche is designed in order to facilitate necessary administrative capacity strengthening (covering human resources management, enhancement of planning, procedural and institutional development as well as work with accompanying equipment - under the supply contract) for regulatory and enforcement activity partially covering following EU acquis area:
Regulation (EC) No1905/2006 of the European Parliament and the Council establishing a financing instrument for development cooperation (DCI).
Council Directive 2000/43/EC of 29 June 2000 implementing the principle of equal treatment between persons irrespective of racial or ethnic origin.
Directive 2006/54/EC of the European Parliament and of the Council of 5 July 2006 on the implementation of the principle of equal opportunities and equal treatment of men and women in matters of employment and occupation (recast).
As well as in line with the EU Civil services baseline.

Specific preconditions are not envisaged in this project. For its effective implementation it will be useful to have new career development system in place as well as salary system reformed in order to gain sufficient motivation and support of all employees for new HRM approach. This condition is expected to be fulfilled in the process of implementation of this project.

3.2
Linked activities (other international and national initiatives):

IPA 2007: Police Reform: Internal Control (2008-2010) project was focused on incorporation of EU best practice in the Section’s operational, command and control procedures, and also included action that improved communication, capacity and enhancing inter-agency cooperation.

In 2010, the MoI in cooperation with Norwegian partners conducted an HR gap analysis of the ministry, an assessment of requirements relating to further modernization and upgrade of Human Resources functions within the MoI. This report has been received by the MoI. Lesson learned from this project are that present organization of MoI’s HRM system is not satisfactory because of its position within the overall structure of the Ministry. Also, it has been learnt that legislative framework of this particular area is not as it should be which fact is disabling preparation of a modern sustainable HRM system; based on equal opportunities, career development and HR planning. These lessons learned were the starting point for bringing up a decision which way should the reform start, which should be conducted through IPA-funded project.
IPA 2010: “Support to e-Government development”
The aim of this contract is to provide technical assistance for the extended use of e-government as part of the public administration reform (PAR) in Serbia. The purposes of the contract are: strengthening the legislative framework and the institutional capacity related to the use of e-government within the Serbian public administration; supporting the implementation of public administration reforms necessary for the further development of e-government; providing assistance to the development of a national interoperability framework; creating and/or further developing basic public services to citizens through the use of e-government.
IPA 2011: Twinning “Development of Strategic Planning and improvement of Horizontal Communication within the Ministry of the Interior” with the purpose to institutionalize strategic planning, strategic management, evaluation and monitoring in the Ministry of Interior of the Republic of Serbia.

With the assistance of SIDA (project “Introducing modern concept of Human resources management in MoI of the Republic of Serbia”), one of the results expected during 2013 would be preparation of a Strategy for HR management and also an Action plan for implementation of the Strategy. Also one of the results expected would be introduction of international standard, Investors in People, which is a leading standard in the area of HRM. The project has raised awareness, is preparing documents (HRM Strategy and Action Plans) and conducting trainings. This strategy and action plan would be foundation for the activities of this IPA 2012 project.

SIDA and DCAF shall prepare the technical specification for supply contract for this project. In 2013 through MIIP3 project, IMG will buy one part of the equipment – hardware. After the IPA tender, and purchase of software – to be financed by this project, further implementation of the software into the system will be supported through the MIIP3 project, while the twinning shall deliver trainings and documentations.
Possible overlap has been avoided in the process of programming this project. All areas related to this project, financed by other donors or from other sources, have been well planned and separated as explained above. Continuous cooperation with other donors will be maintained during the implementation of the Twinning.
3.3
Results:
The mandatory results need to be formulated as the product of the joint co-operation of the MS & BC in implementing the project.
The MS Partner should help to introduce and share EU best practices in connection with Community legislation and specific needs of the MoI in the field of HRM policy formulation and implementation.

These shall lead to the following mandatory results:
1. All required legal framework and procedures for the functioning of a modern HRM adopted and implemented, including the revision of the Law on Police (2005 and 2011)
Indicators:

· Analysis of legal and regulatory framework prepared and adopted;

· Revision of the Law on Police in line with the Law on Civil Servants and other related public administration legislation;

· Number of classified HRM-related internal regulations and guidelines

2. Modern HRM organisational units restructured and supported in line with HRM strategic documents (Strategy, action plan supported by new HR IT system)
· HR software operational and in use for all key HRM functions (including job descriptions, staff assessments, promotions/career development, organisation charts, leave, absences, vacancies)

· New organisational structure and job descriptions approved and implemented

· On job training in use of IT equipment, with installed software used on daily basis

· Number of users of intranet resource and satisfaction rate increase throughout project duration;

3. Modern HRM procedures and practices promoted and implemented throughout the Ministry and Police Service, in line with a relevant HRM international standard

Indicators:
· Guidelines and procedures for both internal and external recruitments – subject to objective, merit based criteria – prepared and adopted;

· Staff evaluation and career management systems developed and in operational usage;

· Level of efficiency and user’s satisfaction with new office software, measured with Surveys
· HRM Department staff trained within prepared training module.
· Rate of HRM employees’ and HRM service users’ satisfaction with new HRM service structure and processes.
· Number of “Investors in people” international standard certifications received
· Percentage of open positions filled by internal/external open fair and transparent competitions
· Reduction in the number of business processes relating to HRM up to 30%
· HR system is well coordinated and in line with the public sector HR reform efforts
3.4
Activities:
Activities related to result 1:

1.1. Prepare analysis of the existing strategic and normative framework including also internal regulations, job descriptions and performance appraisal procedures and draft amendments and new regulations, including the Law on Police
1.2. Support declassification of relevant HRM regulations and draft new such documents where required

1.3. Development of intranet support system as means for faster communication regarding new normative framework
Activities related to result 2:

2.1. Conduct re-assessment of HRM services’ functions, business flows and capacities, in line with previous studies in this area

2.2. Support implementation of micro-organizational structure and job descriptions based on previous SIDA project analyses and recommendations.

2.3. Design and deliver on-the-job specialized training for Sector staff

Activities related to result 3:
3.1. Define tools enhancing HRM administration flows throughout the MoI, including General Office practice

3.2. Define model guidelines for managerial competency in the process of recruitment of new managers, managerial staff planning, performance appraisal, career development, etc

3.3. Develop and deliver modules and training materials for all management levels, on new legal and regulatory framework, HRM, team management, performance appraisal, recruitment, etc and conduct training of trainers to ensure fully sustainable training
3.4. Support MoI in preparation of International Recognition l assessment, possibly leading to relevant HRM international standard accreditation in the future

3.5. Follow up relevant HRM standards capacity development and provide direct mentoring support over 12 month throughout the MoI to ensure that standards are maintained.

3.5
Means/ Input from the MS Partner Administration:

3.5.1
Profile and tasks of the Project Leader
 Minimum qualifications required:
· University degree.

· Experiences in management and control and good organizational skills.
· A senior/high level officer in the field of Human resources as public servant or in mandated body in MS will be an advantage.

· Experiences to work in international and multicultural environment (involvement in at least 2 EU funded projects is required).
· At least 6 years experience in general project management, larger projects.
· Familiar with the relevant EU regulations and decisions.

· Excellent command of written and spoken English.

Tasks:
The Project Leader will manage the project team of the selected member state(s) and coordinate the implementation of activities. The project leader will establish and maintain links between experts from member state and beneficiary state. He/she will ensure the timely and effective implementation of the project and achievement of results, through the proposed activities. He/she will also be responsible for modifications of the Work plan in accordance with identification of needs in the life time of the project and in this way ensure, that experts input and distribution of their working days will be used in the most efficient and effective way.
3.5.2 Profile and tasks of the RTA

The RTA must have a broad knowledge of the Modern concept HR system which will enable them to organise an interdisciplinary team for successful implementation of the project. He/she should be an employee of the Member State government competent authority (Ministry or Agency) responsible for implementation/enforcement of legislation in Human resources area. He/she should accordingly have a broad knowledge of EU requirements with respect to the implementation of relevant directives and regulations. He/she will also be responsible for ensuring that experts input and distribution of their working days will be used in the most efficient and effective way and coordination with national contacts points for project.
Minimum qualifications required:

· Relevant University degree.

· Proven experience in modern concept of HRM, with at least 3 years of experience as a civil servant, ideally in police services.

· Excellent project management, reporting, presentation and communication skills.
· Experience in Change Management in public sector, is desirable.

· Excellent command of written and spoken English.

3.5.3 Profile and tasks of the short-term experts
Detailed profiles and tasks of short-term experts and their time budgets will be provided in the Twinning Work Plan. The indicative requirements are the following:
Short and Medium Term Experts:

Minimum qualifications required:
· Civil servants or equivalent with a thorough expertise in a specific field

· Five (5) years relevant work experience in public administration of selected Member state or mandated body covering the subject of Human Resources Management.
· Relevant university degree.

· Good communication skills

· Work experience in international and multicultural environments

· Excellent knowledge of English.

Indicative Tasks:
A team ST/MT Experts shall be expected to support all the activities foreseen in this Twinning fiche such as:

· prepare and implement training tasks based mainly on practical cases and experience;

· provide practical expertise/advices to staff of Operational Structure for the execution of tasks related to the management of HR issues in the MoI;

· Carry out analysis of the existing strategic and normative framework
· suggest revision and improvement of relevant existing strategic and normative framework including also internal HRM regulations, job descriptions and performance appraisal procedures and draft amendments and new regulations, including the Law on Police and draft new such documents where required
The Number, duration and specific tasks of short-term experts will be defined in the Work plan of twinning project with inputs of the Twinning Partners.
4.
Institutional Framework

The functioning of the Ministry is regulated by the Law on Ministries (Official Gazette of the RS, no. 19/04, 84/04, 79/05, 48/07) and Law on the Police (Official Gazette of the RS, no. 101/05);

- Sector for Finance, Human Resources and Joint Affairs is in charge of Human Resources matters consists of five organizational units:

•Directorate for Human Resources;

•Directorate for Joint Affairs;

•Directorate for Lodging and Catering;

•Directorate for Professional Education, Professional Development and Science and

•Department for EU Funded Projects.

The current mandate of the Directorate for HR includes primarily simple personnel administration, which includes recruitment and hiring of new employees from an administrative standpoint, formulation of contracts, promotion, disciplinary measures and termination of employment. The Directorate for HR has 27 regional offices in police secretariats throughout the country that deal with similar administrative tasks for the employees in local police stations.
5.
Budget

The total budget for this Twinning project is EUR 1 million.
The co-financing requirement foreseen under IPA will be considered fulfilled according to the provision of the relevant Financing Agreement.
Interpretation and translation costs for training, documentations and project activities will be up to 8% of the budget and will be financed from the budget. Detailed financial breakdown will be part of the Twinning Project Budget, as annex A3 to the Twinning Contract.

6.
Implementation Arrangements

6.1
Implementing Agency responsible for tendering, contracting and accounting (AO/CFCU/PAO/ Commission), including contact person and full contact details.

EU Delegation in the Republic of Serbia

Contact person:
Mr. Gianluca.Vannini
Address:

Vladimira Popovica 40, 11070 Belgrade

Tel:

+381 11 3083 200

Fax:

+381 11 3083 201
E-mail:

Gianluca.VANNINI@eeas.europa.eu
6.2
Main counterpart in the BC, including contact person and contact details. Also include RTA counterpart and the BC Project leader

Ministry of Interior of the Republic of Serbia,
Contact person:
Mr. Igor Srbljanovic, Department to manage EU Funded Projects

Address:

Kneza Milosa, 86, 11000 Belgrade
Tel:

+381 11 362 2233

Fax:

+381 11 3062 000 ext. 3173

E-mail:

igor.srbljanovic@mup.gov.rs
RTA counterpart:
Mr. Zlatko Petrovic
Address:

Bulevar Zorana Djindjica, 11070 Belgrade
Tel:

+381 11 3062 000 ext. 3661
Fax:

+381 11 3118872

E-mail:
 zlatko.petrovic@mup.gov.rs
BC Project Leader:
Mr. Zeljko Kojic
Assistant Minister and Head of Sector for Finance, Human resources and Joint Affairs

Address:

Bulevar Zorana Djindjica, 11070 Belgrade

Tel:

+381 11 3008 217

Fax:

+381 11 3132 920
E-mail:

 zeljko.kojic@mup.gov.rs
Members of the Project Steering Committee (PSC) will be representatives of the key project stakeholders: Ministry of Interior, Serbian European Integration Office and CFCU as observer. The EC Delegation should provide guidance on procurement and project evaluation respectively. The PSC will be chaired by the BC Project Leader, and shall meet regularly to ensure effective implementation of the project, and that the results of the project are being achieved.
6.3
Contracts

One (1) Twinning contract.
7.
Implementation Schedule (indicative)

7.1
Launching of the call for proposals (December, 2012)

7.2
Start of project activities (July 2013)

7.3
Project completion (July 2015)

7.4
Duration of the execution period (number of months)
24 months

8.
Sustainability

Sustainability of new practices and procedures in HRM will be secured by providing direct mentoring support over 12 months after a relevant international HRM standard is first introduced to ensure best practices and standards are maintained. This will allow enough time for the MoI to establish a sustainable HRM system in the long run.

The training programme is aimed at developing specific capacities of the target staff, including knowledge transfer and thus will secure development of sustainable capacities within the Department. Continuity in capacity building will be secured through preparation of the guidelines and protocols that will be available for use by all staff.
9.
Crosscutting issues (equal opportunity, environment, etc…)

9.1
Equal Opportunities and non discrimination
The Policy of equal opportunities will be taken as one of the overall principles in establishment on modern HRM system in MoI. The project will promote high standards of equality and gender mainstreaming both in designing of criteria for hiring and promotion as well as in its training component.
Equal opportunity for men and women to participate in the project will be guaranteed in accordance with the EU standard and the Constitution of the Republic of Serbia.

Any forms of discrimination will be banned in accordance with applicable legislations.

The project will contribute to better understanding and monitoring of the mainstreaming of equal opportunity in all phases of HRM policy making ad implementation. Basing 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.
Moreover, mainstreaming equal opportunities will be a horizontal principle in the HRM Strategy of the MoI.
All contractors shall be requested to provide monitoring data recording the participation of the men and women in terms of expert inputs (in days) and of trainees benefiting under the project (in days) as an integral component of all progress reports.

9.2
Environment and climate change
The project has no negative effect on the environment; use of established system for HRM in MoI will directly reduce the amount paper storage and cost of data transfer, therefore contribute to saving some trees.
9.3
Minorities and vulnerable groups
Standards of ethnic balance in specific multi ethnic communities and MoI in all will be maintained and improved within the scope of this project by developing a transparent system for hiring and promotion of employees. As in the case of gender issues above, the relevant international HRM standards to be applied in the MoI will provide additional care and attention to these issues.

The project will increase the capacity for monitoring and assessment of integration of the issue of ethnic minorities into employment policy programmes and measures.

The ethnic diversity of the population will be considered and in particular, the differences in the employment rates between different ethnic communities.

9.4
Civil Society/Stakeholders involvement
Civil Society in the area of Rule of law is represented by the following organisations: Belgrade Centre for Security Policy, Belgrade Centre for Human Rights and Group 484.

These organisations actively participated in the identification of priority areas for preparation of the document Needs Assessment, in cooperation with the Ministry of Interior and Ministry of Justice, through the consultation process organised and coordinated by SEIO. During project preparation, the organisations provided constructive comments of the proposals, which contributed to balance and better project fiche. During implementation, the civil society will be invited for meetings, and they may suggest improvement of implementation, within the framework of EU project implementation regulations.

10.
Conditionality and sequencing
For effective implementation of the project it will be useful to have new career development system in place as well as salary system reformed in order to gain sufficient motivation and support of all employees for new HRM approach, this expected to be achieved during implementation of this twinning.
Sequencing:

Keys milestones will be:

· Approval of the Twinning project fiche;

· The start of tendering for the twinning contract is envisaged for the first quarter after the signing of the financing agreement
· Signature of the Twinning contract, including the Twinning Work Plan;

· Commencement of the twinning partnership (inter alia, the arrival in the country of the Resident Twinning Advisers);

· End of the implementation period;

· Submission of the final report.
ANNEXES TO PROJECT FICHE

1.
Logical framework matrix in standard format (compulsory)
2.
List of relevant Laws and Regulations (optional)

Annex 1. Logical framework matrix in standard format

	LOGFRAME PLANNING MATRIX FOR Project Fiche:
	Programme name and number

	

	Building capacities in the area of justice, freedom and security
	Contracting period expires 2 years after the signing of the FA
	Disbursement period expires 1 year after the execution of the contract

	
	Total budget : EUR 1.0 m
	IPA budget: EUR 1.0 m

	Overall objective
	Objectively verifiable indicators
	Sources of Verification
	

	Strengthening institutions in the area of justice, freedom and security in line with EU acquis through police reform and migration management.
	· Positive assessments of reforming Human Resources Management in the Ministry of Interior

	· EU Progress report
	

	Project purpose
	Objectively verifiable indicators
	Sources of Verification
	Assumptions

	Component 1: Ministry of Interior’s institutional capacity manages its human resources effectively
	· Reduced number of complaints/charges of labour dispute for 30-40%

· Reduced internal staff turnover by 30-40% Increased confidence and motivation of employees by better planning and career system

	· HR Plan

· Reports of labour law services

· Regular employees surveys

	 Motivation of the entire organization to create a more efficient system of Human Resources

	Results

Component 1: HR in MoI
	Objectively verifiable indicators
	Sources of Verification
	Assumptions

	Result 1.1. All required legal framework and procedures for the functioning of a modern HRM adopted and implemented.

Result 1. 2. Modern HRM organisational units restructured and supported in line with HRM strategic documents, i.e. strategy and action plan and supported by new HR IT system.

Result 1.3. Modern HRM procedures and practices promoted and implemented throughout the Ministry and Police Service, in line with the IIP international standard.
	· Analysis of legal and regulatory framework prepared and adopted

· Number of classified HRM-related internal regulations and guidelines: decreasing.
· Number of users of intranet resource and satisfaction rate increase throughout project duration.

· Percentage of open positions filled by internal/external open competitions: 80% by end of project.

· New organizational structure and job descriptions approved and implemented by end of Year 1.

· Rate of HRM employees’ and HRM service users’ satisfaction with new HRM service structure and processes.

· IT equipment, with installed software and required training used on daily bases.

· Guidelines and procedures for both internal and external recruitments – subject to objective, merit based criteria – prepared and adopted

· Staff evaluation and career management systems developed

· Number of “Investors in people” international standard certifications received

· 90% of HRM Department staff trained within prepared training module
	· Statistics from Commission for Classified Data.

· Interview with MoI leadership following presentation of analysis report.

· Official Gazette of R. Serbia;

· MoI’s Department for Normative and common Legal Affairs reports

· Software statistics and online survey.

- HRM services’ statistics.

· Tender documentation

· Guidelines and procedure documents

· Training reports and evaluations

	· Procedures (admission to employment, rewarding, evaluation, promotion, transfer) established

· The willingness of management for organizational and legislative changes

	Activities
	Costs/ Means
	Assumptions

	COMPONENT 1

Activities related to result 1.1:

1.1.1 Prepare analysis of the existing strategic and normative framework including also internal regulations, job descriptions and performance appraisal procedures and draft amendments and new regulations

1.1.2. Support declassification of relevant HRM regulations and draft new such documents where required

1.1.3. Development of intranet support system as means for faster communication regarding new normative framework

Activities related to result 1.2:

1.2.1. Conduct re-assessment of HRM services’ functions, business flows and capacities, in line with previous studies in this area

1.2.2. Support implementation of micro-organizational structure and job descriptions based on previous SIDA project analyses and recommendations.

1.2.3. Design and deliver on-the-job specialized training for Sector staff

1.2.4. Procure and train staff in usage of new software/hardware for new sector and external HRM staff

1.2.5. Support continuous monitoring and evaluation of HRM service’s new structure and performance

Activities related to result 1.3:

1.3.1. Define tools enhancing HRM administration flows throughout the MoI, including General Office Software

1.3.2. Define model guidelines for managerial competency in the process of recruitment of new managers, managerial staff planning, performance appraisal, career development, etc

1.3.3. Develop and deliver modules and training materials for all management levels, on new legal and regulatory framework, HRM, team management, performance appraisal, recruitment, etc and conduct training of trainers

1.3.4. Support MoI in final preparation of IIP International Recognition Panel assessment leading to international IIP accreditation

1.3.5. Follow up IIP capacity development and provide direct mentoring support over 12 month throughout the Ministry to ensure that standards are maintained

	Twinning contract EUR 1.0 m

Means:
Twinning: RTA, short- term experts, trainings (seminars and workshops) and study visits to Member and candidate state(s).

Hands on training, Hand books, manuals, guidelines, documents, brochures

	

 Pre-conditions:

Reference list of relevant laws and regulations only where relevant
· Law on Ministries ("Official Gazette of the Republic of Serbia (RS)" No. 19/04, 84/04, 79/05, 48/07;

· Law on the Police (Official Gazette of the RS no. 101/05);

· Law on civil servants, (Official Gazette of RS, no. 79/05);

· Labour Law (Official Gazette of RS, no. 54/09).

� For Twinning light the Project fiche should be detailed as it will form an annex to the Twinning light contract together with the selected Member State proposal.

PAGE
1

