2010 Annual Programme — Twinning Fiche KS 10 IB JH 01

Public Administration Reform

1. Basic information

1.1 CRIS number:

2010/022-452

1.2 Title:

Public administration reform

1.3 ELARG statistical code:

01.34

1.4 Location:

Kosovo*
Implementing arrangements
1.5 Contracting authority (EC):
European Commission Liaison Office to Kosovo

1.6 Implementing agency:

n/a

1.7 Beneficiary:
	Project activity/component
	Beneficiary institution
	Contact person

	Support to Kosovo Assembly
	Kosovo Assembly
	Ismet Krasniqi,
Permanent Secretary,
Kosovo Assembly

1.8 Overall cost (VAT excluded)
:
EUR 1.5 million

1.9 EU contribution:

EUR 1.5 million

1.10 Final date for contracting:
2 years after the signature of the financing agreement

1.11 Final date for execution of contracts: 2 years after the final date for contracting

1.12 Final date for disbursements:
1 year after the final date for the execution of contracts
2. Overall objective and project purpose

2.1 Overall objective

The overall objective of this project is to support the Assembly of Kosovo to meet the challenges of EU integration by increasing capacities to build a professional and effective civil service.
2.2 Project purpose

To enhance administrative capacity in the Assembly to ensure that the Presidency and Assembly Committees fulfil their tasks properly and to improve technical competences in relation to EU approximation and implementation of EU best practices.

2.3 Link with European Partnership/Stabilisation and Association Process Dialogue/Progress Reports

This project responds to the priorities set in the European Partnership, especially those designed to meet the political criteria. In particular, it responds to one of the key priorities set in the European Partnership, namely to ‘increase executive oversight by, and accountability and transparency within, the Assembly’ and ‘strengthen the Assembly’s own administrative capacity’. The European Partnership also sets a short-term priority for the Assembly reflecting the need to ‘enhance checks on EU compatibility of all new legislation’. It also responds to the mid-term priority in the area of public administration based on the need to ‘proceed with a sustainable public administration reform while respecting budgetary constraints’.

The project also corresponds to the short-term priority established by the European Partnership, to "ensure democratic governance of, and delivery of public services to, all people of Kosovo, establishing a professional, accountable, accessible, representative public administration free from undue political interference".
The 2009 European Partnership Action Plan (EPAP) also acknowledges that the legislative function of the Assembly is an important factor in setting the pace for achieving the standards necessary for EU membership. The EPAP stresses that, although the administrative capacity of the Assembly corresponds to the present challenges, continuous recruitment and training of additional staff remains a priority.

According to the European Commission’s 2009 Progress Report on Kosovo, published in October 2009, Assembly Committees need to improve their administrative capacity and technical skills to scrutinise legislation. The Commission Report concludes that the capacity both to scrutinise draft legislation and to monitor implementation after adoption need further improvement. It also states that parliamentary oversight of government needs to be enhanced.
2.4 Link with the Multiannual Indicative Planning Document (MIPD)

The project will reflect the main priorities and objectives of the Multiannual Indicative Planning Document (MIPD) for the period 2009–11. The document stresses that EU assistance should focus, in particular, on institution-building and that gradual approximation to the acquis in specific sectors should also be achieved.

The section of the MIPD describing the strategic objectives for IPA assistance during the period 2009–11 recognises that Kosovo has yet to build up an administration that can match the requirements which will come with increased responsibilities. At the same time, institution-building challenges in the wider context require urgent attention, including a competent and professional public administration.

Component I — ‘Transition assistance and institution-building’ — under axis 1 (‘Political criteria’) sets the following priority:

· Improving the performance of Kosovo’s public administration and pursuing the civil service reform should be priorities of EU assistance, so as to create an effective and professional public administration at all levels which is able to design and implement a coherent and interconnected body of legislation and to provide efficient public services across Kosovo in a transparent and accountable manner.

2.5 Link with National Development Plan
The Medium-Term Expenditure Framework (MTEF) for 2010-12 establishes the relation between the reform and national development planning processes and the EU perspective for Kosovo. According to the MTEF, the objective of both achieving increasing integration with the region and of strengthening partnership with the EU remains the overriding strategic priority.

The MTEF establishes four main priorities, namely: economic growth, status settlement and international recognition, accountability systems and social considerations. It is also closely linked to the Public Administration Reform Strategy in the area of European Integration.

2.6 Link with national/sectoral investment plans

In 2009 the Assembly of Kosovo adopted a Resolution on Kosovo’s priorities and strategies for EU integration. Since then the Assembly has been adopting annual European Integration Action Plans. The second was adopted in February 2010 and reflects the challenges identified and recommendations made by the European Commission’s 2009 Progress Report on Kosovo.

The Public Administration Reform Strategy (PARS) for 2007-12 and the associated Action Plan were approved by the Government in March 2007. The Strategy identified eight strategic policy areas on which public administration reform should focus. This project aims to assist the Kosovo institutions with implementing the reform strategy, specifically in the form of advancing development, approximation and implementation of policies and legislation in line with EU standards, as one of the main objectives of the PARS.

3. Description of project

3.1 Background and justification

Public administration reform (PAR) is essential to advance the standard of living of Kosovo’s citizens and to support Kosovo’s progress towards European integration. Both the 2008 and 2009 European Commission Progress Reports emphasise PAR as one of the preconditions for Kosovo’s European integration aspirations, pointing out that ‘Ensuring the delivery of public services to all people in Kosovo and establishing a professional, accountable, accessible, representative public administration free from political interference is a key European Partnership priority’.

The administration faces strong political interference at all levels, leading to an inadequately functioning public administration, weak at meeting the required standards for service delivery to citizens. Depoliticisation is therefore a precondition for establishing a permanent and accountable public administration. Implementation of PAR-related projects will take Kosovo closer to the EU requirements and strengthen the public administration. Even though, over the last nine years, progress has been made on developing the capacity of governance institutions in Kosovo, the administration is still weak.

On the other hand, according to the 2009 European Commission Progress Report, the capacity of the Assembly of Kosovo to scrutinise draft legislation and monitor implementation after adoption likewise needs further improvement. The Commission report also points out that parliamentary oversight of the executive needs to be enhanced. The administrative reform is one of the key priorities of Kosovo on the path to European integration and the reform of the Assembly administration is one of the most important steps in that process. Up until now the Assembly of Kosovo has received support from the EU and other donors for its activities, but in order to achieve more sustainable results and to respond to the new stage of the European integration process in Kosovo continued support is needed to drive forward proper reforms of its administrative capacity. Therefore, under component 1 of this project, it is imperative to build the capacity of the administration of the Assembly of Kosovo in two main ways:

· improve the administrative capacity in the form of strengthening the Presidency and Assembly Committees' ability to fulfil their tasks in accordance with their mandates;

· build the capacity in the administration in relation to the EU approximation process and introduce EU best practices for performing the other tasks of the administration.

3.2 Assessment of project impact, catalytic effect, sustainability and cross-border impact
The project will have a positive impact by strengthening the administrative and technical capacity of Kosovo’s institutions, particularly the Kosovo Assembly, to improve their performance on priorities stemming from the European Partnership. The project will build the capacity of civil servants to implement their tasks by enhancing coordination and reporting mechanisms and improving systems to monitor translations and harmonisation of legislation. Strengthening the public administration acts as a catalyst for further sector-specific initiatives that will speed up implementation of European standards and improve the quality of life for all citizens.

3.3 Results and measurable indicators

Results and measurable indicators in relation to component 1
1.1 Improved capacity of the Assembly of Kosovo's administration, with regard to its tasks of supervising implementation of legislation and supporting the work of the Assembly.

Indicators:

· Assessment of current structure of the administration and recommendations for improvements made and applied.

· Amendment of the Statutes and organisation chart of the Assembly.

· Amendments made to the job descriptions of civil servants.

· Development and implementation of the training strategy linked with the career development plans of the Assembly civil servants.

· Assembly civil servants capable of multi-tasking.

· Timely and accurate functioning of the Assembly.

· Preparatory work carried out by the civil servants of the Assembly for the Commissions and plenary meetings meets the required standards.
· Establishment of stable and apolitical civil service

1.2 Assembly's administration able to accomplish its tasks and responsibilities for approximation with EU legislation and check on compliance with the acquis.

Indicators:

· Assembly effectively monitors progress towards meeting EU and other policy priorities of the GoK.

· Implementation of the recommendations made in the European Commission Progress Reports.

· Administrative staff of the Assembly knowledgeable about relevant chapters of the acquis communautaire and capable of providing technical input.

· Procedures and instruments for approximation of legislation functional.

3.4 Activities

Activities for component 1 — one twinning contact

Activities to achieve result 1.1:

· Analyses and assistance to review the organisational structure and job descriptions of the administration of the Assembly of Kosovo.
· Analyses and support to assess the work plans and support for the Assembly Committees and the administrative support for plenary and procedural rules.

· Capacity-building in the areas of personnel, public procurement, budgeting, audit, certification and others in compliance with EU standards and best practices.

Activities to achieve result 1.2:
· Analyses and review of the process of approximation and check on compliance with the EU acquis.
· Provision of assistance in relation to approximation to the acquis and compliance check on key draft laws.

· Organisation of conferences, roundtables, seminars and study visits to improve the administrative capacity for approximation to the acquis and compliance with EU standards and best practices.

3.5 Conditionality and sequencing

· Continued commitment by the Assembly to the EU integration process.

· Political will and strong commitment from the Assembly Presidency and the Assembly Committees to the project.

· Strong and proactive commitment from the Assembly Secretariat and staff.

· Stability in legal status, functions, powers and staff of the Assembly.

· Sufficient staff and budget made available to all beneficiary institutions by the Government before the start of the project.

· Completion of the functional review of the Assembly by the current EU funded project "Support to MEI"
· Designation by the beneficiary of relevant staff to participate in the training activities scheduled in the work plan.

If these preconditions are not met, suspension or cancellation of the EU contribution will be considered.

3.6 Linked activities

The project builds on the significant EU assistance for public administration reform in Kosovo. In particular, the 2010 projects will follow up, consolidate and learn lessons from the following ongoing EU-funded projects:
	Project
	Start/End
	Activities/Results

	Assistance to the (at that time) provisional institutions and the Assembly for enhancing EU compatibility in Kosovo
	September 2006- September 2008
	The Prime Minister’s Office and the legal departments in the line ministries and Government agencies are able to draft legislation in a consistent, transparent and participative way.
They are in a position to evaluate in advance the legal impact of forthcoming legislation.
Government lawyers are identified and have a thorough knowledge of all aspects of EU law and know how to transpose it into Kosovo law.
Reasonable compliance of Kosovo draft legislation with the acquis communautaire and applicable international standards.
Sustainable programme for training on European law established.
Greater awareness, improved understanding and operational knowledge of European law among civil servants.
Reinforcement of the translation unit by making it more attractive for new staff and organising further training.

	Support for the Ministry of European Integrations (MEI) (ex Agency for Coordination of Development and European Integration)

	September 2009-February 2011
	This EUR 2.5 million twinning project aims to support the Government of Kosovo with the EU integration process and to contribute to preparing institutions in Kosovo to set up the structures necessary for effective management of EU financial assistance. It will provide support for the Agency for Coordination of Development and European Integration (MEI), line Ministries and Parliament to build capacity for more effective implementation of the European Partnership Action Plan (EPAP).

3.7 Lessons learned

Although the impact made by the previous assistance is, on the whole, satisfactory, a number of challenges remain:

· Staffing: Often project implementation is hampered either by insufficient staff and resources or by insufficient funds in the institutions’ budget to allow proper implementation of their mandate. Cross-cutting issues: Formal checks are needed to ensure that cross-cutting themes are reflected in all dimensions of project activities to enhance their relevance and impact.

· Coordination: Close consultation between the many stakeholders involved in the project and a collaborative approach are essential to ensure that they are all fully informed and support the project.

4. Indicative budget (amounts in EUR million)

	
	
	SOURCES OF FUNDING

	
	TOTAL EXP.
	IPA EU CONTRIBUTION
	BENEFICIARY CONTRIBUTION
	PRIVATE CONTRIBUTION

	ACTIVITIES
	IB
(1)
	INV
(1)
	EUR

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

(b)
	%(2)
	Total

EUR

(c)=(x)+(y)+(z)
	% (2)
	Central
EUR

(x)
	Regional/
local
EUR

(y)
	IFIs

EUR

(z)
	EUR

(d)
	% (2)

	Activity 1: Assembly
	
	
	1.5
	1.5
	100
	
	
	
	
	
	
	

	Contract 1.1 — Twinning
	X
	
	1.5
	1.5
	100
	
	
	
	
	
	
	

	TOTAL IB
	1.5
	1.5
	100
	
	
	
	
	
	
	

	TOTAL INV
	
	
	
	
	
	
	
	
	
	

	TOTAL PROJECT
	1.5
	1.5
	100
	
	
	
	
	
	
	

NOTE: Amounts net of VAT
(1)
In the Activities column use ‘X’ to identify whether institution building (IB) or investment (INV).
(2)
Expressed in % of the total expenditure (EXP) (column (a)).
5. Indicative implementation schedule (periods broken down by quarter)

	Contracts
	Start of tendering
	Signature of contract
	Completion of project

	Contract 1
	Q1 2011
	Q3 2011
	Q3 2013

6. Cross-cutting issues

6.1
Equal opportunities and non-discrimination against minorities

During implementation of the project specific attention will be paid to the need for gender balance and equal opportunities for all communities in the selection process.

The project will include active liaison with gender officers in the ministries and municipalities and the Office of Gender Equality at the Office of the Prime Minister in order to secure their participation in the activities planned. This dimension is also reinforced in the IPA, the European Partnership Action Plan and the draft Kosovo Development and Strategy Plan.

Terms of reference will cover the impact of the project on women and minorities, including employment opportunities, and will encourage the beneficiary to comply with Kosovo law on employment of women and minorities. Minority representation will be pursued across the civil service and in all aspects of activities on the project. Active steps will be needed to encourage adequate minority participation in selection procedures for the programme.

6.2
Environment

During implementation of the project production of printed material will be kept to the strictest minimum.
ANNEXES

Annex I-
Log frame in standard format

Annex II-
Amounts contracted and disbursed per quarter over the full duration of the programme

Annex III-
Description of institutional framework

Annex IV -
Reference to laws, regulations and strategic documents

Annex V-
Details per EU-funded contract

ANNEX I:
Logical framework matrix in standard format

	LOGFRAME PLANNING MATRIX FOR Project Fiche
	Programme name and number

	

	
	Contracting period expires:

Ref. to Section 1.10
	Disbursement period expires:
Ref. to Section 1.12

	
	Total budget: EUR 1.5 million

	IPA budget: EUR 1.5 million

	Overall objective
	Objectively verifiable indicators
	Sources of verification
	

	The overall objective is to support the Government of Kosovo to meet the challenges of EU integration by increasing capacities to build a professional and effective civil service at all levels.

	Progress in contractual relationships between Kosovo and the EU.

Fulfilment of the European Partnership priorities.
	European Commission Progress Reports on Kosovo.

Adoption of relevant legislation in compliance with the EU rules and standards.

Conclusions of Stabilisation and Association Process Dialogue meetings.
	

	Project purpose
	Objectively verifiable indicators

	Sources of verification
	Assumptions

	Component 1
1.1 To enhance administrative capacity in the Assembly to ensure that the Presidency and Assembly Committees fulfil their tasks properly.
1.2 To improve administrative know-how in relation to EU approximation and implementation of EU best practices.

	Fulfilment of the European Partnership priorities.

Response to the challenges identified in the European Commission Progress Reports.
	· European Commission Progress Reports on Kosovo.

· Reports on fulfilment of the measures in the Assembly’s European Integration Action Plans.

· Expert reports on the project.

	· Continued commitment to EU integration.

· Political commitment to administrative reform.
· Allocation of sufficient human and material resources for the project.

· Proactive involvement of the Secretariat.

· Stability in the legal status, functions, powers and staff of the Assembly.

· Effective communication between experts on the project and the Assembly administration.

· Effective donor coordination.

	Results
	Objectively verifiable indicators
	Sources of verification
	Assumptions

	Component 1
1.1 Improved capacity of the administration of the Assembly of Kosovo, with regard to its tasks of supervising implementation of legislation and supporting the work of the Assembly.
	· Assessment of current structure of administration and recommendations made and applied.

· Amendment to the Statutes and organisation chart of the Assembly.
· Amendments made to the job descriptions of civil servants.

· Development and implementation of the training strategy linked with the career development plans of the Assembly civil servants.

· Assembly civil servants capable of multi-tasking.

· Timely and accurate functioning of all Assembly Commissions and the Assembly.

· Preparatory work carried out by the civil servants of the Assembly for the Commissions’ and plenary meetings meets the required standards

· Establishment of stable and apolitical civil service
	· Amendments to the current regulations.

· Number of oversight activities.
· Expert reports on the project.
	Political commitment to administrative reform.
Proactive involvement of the Secretariat.

Effective donor coordination.

Target groups show full commitment and output orientation.

Significant reduction of political interference within the administration (depoliticisation).

	1.2 Administration of the Assembly able to accomplish its tasks and responsibilities for approximation with EU legislation and check on compliance with the acquis.
	· Assembly effectively monitors progress towards meeting EU and other policy priorities of the GoK.
· Implementation of the recommendations made in the European Commission Progress Reports.
· Administrative staff of the Assembly knowledgeable about relevant chapters of the acquis communautaire and capable of providing technical input. Procedures and instruments for approximation of legislation functional.
	· European Commission Progress Reports.

· Number of laws adopted in compliance with the EU acquis.

· Expert reports on the project.
	Stability in legal status, functions, powers and staff of the Assembly.

Allocation of sufficient human and material resources.

	Activities
	Means
	Costs
	Assumptions

	Kosovo Assembly

	One twinning contract
	EUR 1.5 million.
	

ANNEX II:
Amounts (in EUR million) contracted and disbursed by quarter for the project
	Contracted
	Q4

2010
	Q1

2011
	Q2

2011
	Q3

2011
	Q4

2011
	Q1

2012
	Q2

2012
	Q3

2012
	Q4

2012

	Contract 1 Twinning
	
	
	
	1.5
	
	
	
	
	

	Cumulated
	
	
	
	1.5
	
	
	
	
	

	Disbursed
	Q4

2010
	Q1

2011
	Q2

2011
	Q3

2011
	Q4

2011
	Q1

2012
	Q2

2012
	Q3

2012
	Q4

2012

	Contract 1 Twinning
	
	
	
	0.5
	
	0.5
	
	0.5
	

	Cumulated
	
	
	
	0.5
	0.5
	1.0
	1.0
	1.5
	

ANNEX III:
Institutional framework
Component1: The Assembly of Kosovo performs its tasks in accordance with the Constitution. The Assembly is represented by the President of the Assembly, who convenes and chairs its meetings. The Presidency of the Assembly consists of eight members of the Assembly. The Presidency is responsible for the work programme of the Assembly. It reviews and prepares the agenda of meetings of the Assembly and secures agreement between the parliamentary groups on the form and duration of the debate on each particular item. There are various Assembly Committees specialising in different fields. The number of Assembly Committees and their structure are decided by the Assembly on a proposal from the Presidency.

The administration of the Assembly of Kosovo is managed by a Permanent Secretary. The certifying official and the internal auditor report directly to the Permanent Secretary. There are two main Departments within the Assembly administration: the Department for Procedural and Legal Support and the Administration Department. The Department for Procedural and Legal Support consists of three Divisions: the Division for Plenary and Procedural Issues, the Division for Committee Support and the Division for Standardisation and Harmonisation, Legal Research, Library and Archives. The Administration Department consists of the Personnel Section, the Procurement Division, the Division for Information Technology and other Technical Services, the Language Section and the Division for Budget and Payments.

ANNEX IV:
Laws, regulations and strategy papers
For other references, see pages 2 and 3 above (Sections 2.3, 2.4, 2.5 and 2.6).
ANNEX V:
Details per EU-funded contract
Component 1 (Twinning)
Standard twinning procedures will be used to implement this activity. The Resident Twinning Advisor (RTA) is expected to be a senior civil servant from a similar institution in one of the Member States. The RTA will be assisted by short- and medium-term experts from EU Member States.

RTA’s profile:

· Experience of working with the public administration institutions, preferably the Assembly;
· Experience in the region and particularly in Kosovo
· Experience in driving public administration reform;

· Fluency in English;

· Degree in social sciences, law or other relevant areas.
*	Under UNSCR 1244/1999.

PAGE
1

