
IPA National Programme 2008 – Part II – Bosnia and Herzegovina
Twinning Project Fiche "Integrated Border Management"

1.
Basic Information

1.1 Programme:

IPA 2008
1.2 Twinning Number:
BA-08-IB-JH-01
1.3 Title:

"Support for the implementation of the BiH Integrated Border

Management (IBM) Strategy and Action Plan"
1.4 Sector:

Justice, Freedom and Security
1.5 Beneficiary country:
Bosnia and Herzegovina
1.6 Budget:

1,425,000.00 Euro
2.
Objectives

2.1
Overall Objective(s):

To implement an effective and efficient border management system in Bosnia and Herzegovina resulting in the functioning of open, but controlled and secure borders.
2.2
Project purpose:
To strengthen the capacity of IBM involved institutions and to assist with the implementation of the foreseen activities in the IBM strategy Paper and its Action Plan and to facilitate legitimate traffic of people, goods and services across the borders, while at the same time preventing any form of cross-border crime.
2.3 Contribution to National Development Plan/Cooperation agreement/Association Agreement/Action Plan

In the "The EU Integration Strategy of Bosnia and Herzegovina" adopted by the CoM in May 2006, page 188 chapter "Border control, Asylum, Migration and Visa Issues, necessary measures" it is written "....the implementation of the Strategy of IBM in BiH and the Action Plan for implementing this strategy so as to coordinate activities and decrease problems pertaining of the entry of persons and goods at border crossings, which is one of the EC requirements."

Bosnia and Herzegovina has developed a strategy and an Action Plan for an Integrated Border Management in BiH. These documents are coherent with the Guidelines for Integrated Border Management for the countries of the Western Balkan, released by DG Enlargement.

The revised BiH IBM Strategy Paper and its corresponding Action Plan has made an indicative assessment of the required investment for the full implementation of IBM. It equals some 200 million KM (approx 100 M Euro). The project activities under support of IPA 2008 IBM – ITA twinning project are expected to be realized as a part of the Action Plan of IBM national strategy and envisaged SAA requirements.
Link with European Partnership/ Stabilisation and Association Agreement:

This part of the European Commission “Progress report on BiH” for 2008 refers to the situation in the IBM sector in BiH:
"Bosnia and Herzegovina has continued to make progress in the area of border control. Cooperation and information-sharing between the border police and the ITA have improved. The number of joint training activities and joint operations at the border has increased. The border police and the ITA have taken steps towards harmonising collection and registration of data at border crossing points in order to avoid duplication. Contacts have been established with Frontex with a view to concluding a working arrangement. Further action needs to be taken to improve cooperation with the State Veterinary Office and the State Plant Health Agency.

The agencies involved in border management have agreed on common risk analysis documents and a border control model. The border police needs effectively to address the high number of vacancies.

A revised integrated border management (IBM) strategy was adopted in July 2008. The strategy and the Action Plan that forms an integral part of the strategy define the central coordinating roles in relation to border management issues and include a financial implementation framework. The Decision establishing a Commission for Integrated Border Management, in charge of IBM coordination and implementation of the strategy, the action plan and the implementation of border crossing agreements, was adopted in July 2008.

A draft Law on border control clarifying, inter alia, responsibility for management of border posts has not yet been adopted.

Bosnia and Herzegovina still has a number of unresolved border demarcation issues which continue adversely to affect control of the green border.

A decision establishing the State Border Commission, responsible for identification and demarcation of the border line, was adopted in June 2008, filling the vacuum left after the mandate of the previous State Border Commission expired in July 2007.

Four protocols implementing the 2007 Agreement on border control between Bosnia and Herzegovina and Croatia were signed in June 2008, covering the following fields: cooperation and official transit over State territory; establishment of joint task forces for crime prevention; mixed patrols; and liaison officers.

Delays in adopting the IBM strategy, lack of definition of tasks and responsibilities between the main stakeholders for border management, incomplete land expropriation, reclassification of border crossing points (BCPs) and insufficient political attention have been obstacles to sustained improvement of the country's BCPs. These factors reduced the efficiency of EU financial assistance and led to the cancellation of a number of projects.

Overall, Bosnia and Herzegovina has made progress in the area of border management. Further efforts are needed, in particular to address the unresolved border demarcation issues and the improvement of border crossing points."
Link with European Partnership
:
Conclude and implement agreements with neighbouring countries, notably on cross border cooperation, the fight against organised crime, trafficking and smuggling, judicial cooperation, border management, readmission, environment, transport and energy. (page 7)
Implement all international and regional obligations in the field of border management. (page 11)
Fully implement the Integrated Border Management strategy and achieve effective border management. (page 15)
Link with Multi-annual Indicative Planning Document (MIPD)
 2007 - 2009:

This is to be complemented by activities in the areas of law enforcement, migration and visa issues as well as Integrated Border Management. (page 6)
The Integrated Border Management (IBM) strategy will be implemented. (page 20)
Institutional support and capacity building for the Ministry of Security and law enforcement agencies of the Ministry of Security (SIPA, Border Police, Service for Foreigners Affairs), the Ministry of Foreign affairs and the future Reception Centre in the visa, asylum and migration field; support to the implementation of the BiH action plan for Integrated Border Management, including equipment and necessary infrastructure improvements. (page 22)
3.
Description

3.1
Background and justification:
At the May 2003 Ohrid Border Conference on security and border management, the BiH Government subscribed to the document "Way forward", which identifies concrete and specific measures such as the installation of information exchange databases, implementation of Twinning projects, harmonisation of the legislation of border control with EU standards, conclusion of co-operation of protocols with customs, police, and Interpol, readmission agreements and delivery of training and equipment.

The EC has prepared a document with the title “Guidelines for IBM in the Western Balkans”. Based on that document the IBM project was launched throughout the countries of the Western Balkans. Bosnia and Herzegovina prepared a national Strategy on IBM that was adopted by the Council of Ministers in July of 2005. The Ministry of Security of BiH was appointed as the national coordinator for the implementation of IBM Strategy. The other institutions involved in the implementation of the IBM project are; Border Police BiH, Indirect Taxation Authority, State Veterinary Office of BiH, State Plant Health Administration, and the three Border Inspectorates established at the entities level and the Brcko District.

Due to the adoption by the EC of the updated regional “Guidelines for IBM in the Western Balkans” the institutions of BiH under the coordination of the Ministry of Security BiH and with the technical assistance from the EU Commission, have prepared a new revised version of the national strategy and a corresponding action plan on IBM. On 10 July 2008, the revised IBM Strategy Paper and its corresponding action plan were adopted by the Council of Ministers BiH. One of the recommendations provided from the EU expert involved in the revision process of above mentioned strategic documents referred to the necessity of revising the Strategy and Action Plans once the implementation starts. Monitoring mechanism for the implementation of the IBM Strategy and Action Plans is established parallel with the adoption of said strategic documents, but there is a need for continuous support and provision of necessary tools for adequate execution of the tasks relating to the implementation and revision process.
The IBM Strategy consists of three vertical pillars of intra-service, inter-agency and international cooperation that covers a huge number of different activities. All the activities are covered by the national Action plan on IBM. The cost of which is estimated at KM 200 million. The twinning project of IPA 2008 will continue to focus on the three pillars of intra-service, inter-agency and international cooperation, with the emphasis on the second pillar which is the inter-agency cooperation and implementation of the activities set therein. Given the fact that EU countries have extensive experience in the implementation of IBM, BiH authorities seek knowledge transfer through twinning arrangements.

The project will provide technical assistance to the Ministry of Security, in its capacity of the IBM coordinator at the state level, concretely coordination of the State Commission for IBM (hereinafter: Commission) established by the Council of Ministers’ Decision passed on 10th of July, 2008. Said Commission is mandated with the monitoring and implementation, among other, of the IBM Strategy and Action Plans. The Sector for Border and General Security within the Ministry of Security is tasked to provide administrative and technical support to this Commission. The project will provide direct support to said Sector, while indirect support will be provided to all border management agencies involved in the IBM. That will be done through supporting the activities of four sub commission established within the Commission tasked with the implementation of the chapter 5.2. of the Action plan for IBM which is the Interagency cooperation. Sub commission are established for following areas: legal and regulatory framework; management, organization and procedures; common risk analysis; and infrastructure. The representatives of Border Police, Indirect Taxation Authority, State Plant Health Protection Agency, State Veterinary Office, the Ministry of Security, and others involved in border management issues on trade facilitation and border control are appointed to work in these sub commissions. One part of the priorities foreseen by the Strategy is the establishment of the JAC (Joint Analysis Centre) in which all the institutions that are part of the IBM are represented and exchange data through an IT network. The establishment of JAC is accompanied with the establishment of the Local Analysis Centres within each of the participating institutions: Border Police, Indirect Taxation Authority, State Veterinary Office, Plant Health Protection Agency and Service for Foreigners’ Affairs. The formal establishment of the JAC followed the signing of the inter-agency Agreement on establishing JAC in December 2008. JAC is formed within the Border Police, the premises and equipment are provided and the analyst from each of participating agencies have been appointed and started to work in March, 2009. Support to the further operationalization of the JAC, as well as the capacity building for the employees both in Local Analysis Centres and in the JAC should be provided on a regular basis. Further support in the field of common risk analysis is necessary. Special attention is needed in regards of the operational effectiveness of the Plant Health Protection Agency in the view of the risk analysis which is currently inadequate.
In June 2009 the Law on Border Control defining competences, procedures and measures related to crossing and control of the borderline has been adopted.

In July 2009 the Information on management and maintenance of border crossings in BiH was adopted by the BiH Council of Ministers (CoM). The BiH CoM supported the proposed solution which would mean altering the Rule Book on classification of labour positions in the Indirect Taxation Authority (expanding number of labour positions to deal with management and maintenance of border crossings).

Further enhancement of the interagency cooperation in all relevant areas is necessary. The sub commission for legal and regulatory framework has drafted a single MoU on mutual cooperation in the field of IBM including all relevant agencies involved in border management issues on trade facilitation and border control. After signing of the MoU the activities on development of the protocols on cooperation and the implementation of the same should start.
Outstanding issues in border related matters is in fact that still there are no agreements on the delineation and demarcation of the borderline throughout the region and that should be a priority for all W.Balkan countries.
The ultimate result of the implementation of the IBM concept should be that people, goods and services flow unimpeded across the borders, while at the same time preventing any form of cross-border crime. Therefore the project purpose should contribute to that objective by strengthening the interagency cooperation and coordination between the main agencies with a competence at the borders.
3.2
Linked activities (other international and national initiatives):

· "EU Support for the Implementation of the Integrated Border Management Strategy for Bosnia and Herzegovina", CARDS 2005; Project comprised support to legislation (i.e. revision of National IBM Strategy and drafting Action Plan), Introduction of Common Risk Analysis assessment, establishment of the JAC and providing assistance. Project activities were completed in July 2009.

· “Support to and Coordination of Integrated Border Management Strategies”, CARDS 2002, regional project which was completed end 2007. The goal of this project was to provide assistance to the countries which were included in the activities regarding IBM for implementing the Strategy and Action plan.
3.3
Results:
The overall expected results are the improvement of the effectiveness of the IBM related institutions and a significant move toward meeting EU acquis. This will be indicated by the following specific outputs:
3.3.1 Related legislation is aligned with EU standards and mechanism are established for monitoring the relevant developments of legislation in Europe:

a) Laws and bylaws regulating the border control which are identified in the gap analysis process are amended/drafted in accordance with EU acquis;
b) Mechanism for monitoring the developments in EU acquis relating to the IBM in place;

c) updated and revised IBM Strategy and Action plans in accordance with the acquis are in place;
d) The protocols/implementing plans for the single MoU and/or bilateral MoUs on interagency cooperation in field of IBM are drafted and pre-conditions for implementation being created.

3.3.2 A clear communication and coordination structure between the border management agencies is in place. Bi-directional information flow between the border crossing points is in function.
a) Mechanism for monitoring of the implementation as well as regular update of IBM Strategy and Action Plans is supported and in place.

b) Developed mechanism to support the enhanced data exchange between the agencies and coordinated work.
c) Harmonized work of the border agencies at the border crossings.

d) System for bi-directional flow of information between the border crossing points developed and functioning in accordance with EU requirements and good practices.

3.3.3 Support to further development of the Common risk analysis.
a) Annual update of the common risk analysis in place.
b) Adequate trainings/ manuals/ SOPS for enhanced work of the staff in the local analysis centres and the joint analysis centre for IBM developed and delivered.
c) All involved agencies in joint analysis centre are provided with the adequate tools for performing risk analysis, development of risk profiles and trends both at the local level and within the joint risk analysis centre.

3.3.4 Adoption of operational techniques along common concepts, especially as regards information systems, intra-service, inter-agency and international cooperation for risk analysis and investigations.
a) Manuals/plans for joint procedures and joint operations adopted and implemented.

b) Compatible data bases for information exchange between the border management agencies established and/or enhanced.
3.4 Activities:
3.4.2. Harmonization of related legislation with EU standards and establishment of the mechanism for monitoring the relevant development of legislation in Europe:

a) analysis of the legislative gap between the regulatory environment in BiH and the EU; Support to drafting new legislation in accordance with EU acquis;

b) developing proper mechanism for monitoring the changes in EU acquis and transposing those into the domestic legislation in the field of IBM.

c) update and revision of IBM Strategy and Action plans in accordance with the acquis and with new developments;
d) development of protocols/manuals for the single MoUs and/or bilateral MoUs on interagency cooperation in the field of IBM
3.4.2 Development/enhancement of the clear communication and coordination structure between the border management agencies. Setting up of the system for bi-directional information flow between the border crossing points.

a) Supporting the existing monitoring structure for the implementation of the IBM Strategy and Action plans by delivering the adequate tools for monitoring of the implementation as well as regular update of IBM Strategy and Action Plans.
b) Development of mechanism to support the enhanced data exchange between the agencies.

c) Development of working arrangements/plans for harmonization of the work of the border agencies at the border crossings.

d) Supporting the process of setting up the system for bi-directional information flow between the border crossing points in accordance with EU requirements and good practices.
3.4.3 Further development of the Common risk analysis.

a) Support the establishment of mechanism for regular/annual update of the annual common risk analysis and support to the process of updating the common risk analysis manual.
b) Development and delivery of adequate trainings/ manuals/ SOPS for enhanced work of the staff in the local analysis centres and the joint analysis centre. Support to the effective implementation of risk analysis.

c) Support in the development of risk analysis, risk profiles and trends both at the local level (local analysis centres) and at the joint analysis centre.

3.4.4 Development of analytical and operational techniques along common concepts, especially as regards information systems, intra-service, inter-agency and international cooperation for risk analysis and investigations.
a) Drafting of the Manuals/plans for joint procedures and joint operations based on EU requirements and good EU practices.
b) Development and/or further support of compatible data bases for information exchange between the border management agencies.

All above mentioned activities are going to be financed through EU Twinning contract.

3.5. Means/ Input from the MS Partner Administration:
3.5.1 Profile and tasks of the Project Leader
The Project Leader should be a high-ranking official. S/he must have a broad knowledge of all processes in the area concerned as well as good leadership skills. S/he must have a relevant university degree, minimum 10 years of work experience and a strong command of English.

The Project Leader will be tasked with the overall conception and direction of the Member State's inputs. S/he shall ensure the short term expertise in support of the efficient implementation of the project and the full support at senior levels within the Member State administration.
3.5.2 Profile and tasks of the Resident Twinning Advisor (RTA)
The project shall provide one Resident Twinning Advisor.
Qualifications of RTA

University degree in relevant subject
Fluency in English

At least three years of working experience in the area of border management
Knowledge of EU requirements in field of border management and EU acquis
Good understanding of relevant practices and procedures in different EU Member States and Candidate Countries

Ability and preferably experience in working in an advisory capacity in a third country. (Experience of carrying out similar tasks in one of the previous or current candidate countries is desirable)

Experience in co-ordinating a team

Good communication skills

Knowledge of local languages will be considered an asset.

Tasks to be undertaken by the RTA

- Coordinate the work and support the analysis of the legislative gap between the regulatory environment in BiH and the EU

- Organize seminar/workshops for drafting new IBM related legislation in accordance with identified gaps.

- Organize trainings on setting up proper mechanism for monitoring of the changes and developments in EU acquis relating to the border management.

- Organize seminar/workshops for revision of the IBM Strategy and Action Plans

- Organize seminar/workshops in order to support the development of co-ordination plan identifying fields of coordination and positions for co-ordination.

- Organize training for updating of the Common risk analysis manual and provision of tools to support the establishment of mechanism for continuous update.
- Organize workshops for drafting of the manuals/plans and SOPS for the joint analysis centre and risk analyse centres.
- Organize workshops for development of the manuals/SOPS for the work at the joint procedures and plans for harmonization of the work at the BCPs.

- Organize workshops for development of implementing protocols to the inter-agency and international MOUs that specify the fields of co-operation and positions responsible for co-ordination and their TOR. Organize workshops for development of the protocols/implementing plans to the MoUs.

- Organize workshops for development and plans for implementation of analytical operational techniques along common concepts, especially as regards information systems, interagency and intra-agency cooperation for risk analysis and investigations.

3.5.1 Profile and tasks of the short to medium - term experts
The project will hire at least four short to medium - term experts in following fields:
1 Legislation

1 Coordination and monitoring

1 Procedures

1 Risk analysis
3.5.1.1. Legislation short to medium - term expert(s)
University degree in law
Experience in conducting the gap analysis and familiarity with EU acquis relevant for border management
The Legislation expert shall:

Execute the gap analysis of laws relating to the border control and provide recommendations for alignment with EU acquis.

Provide recommendations for setting up mechanism for monitoring the changes in EU acquis.

Lead workshops for amending/drafting identified laws and bylaws in accordance with EU.

Lead the workshops for development of the protocols/implementing plans to the MoUs.

3.5.1.2. Coordination and monitoring short term expert

University degree in social sciences
Familiarity with EU requirements relating to the IBM
The Coordination and monitoring expert shall:

Participate in the workshops on revision of the IBM Strategy and Action plans in accordance with EU requirements.
Provide the recommendations and tools for improvement of the monitoring mechanism for the implementation of the IBM Strategy and Action plans.

Lead seminar/workshops in order to support the development of co-ordination plan identifying fields of coordination and positions for co-ordination.

3.5.1.4. Short term to medium – expert(s) for procedures

University degree in social sciences
Familiarity with EU requirements relating to joint procedures at the border crossings

The Short term expert for procedures shall:

Lead the workshops for development of the manuals/SOPS for the work at the joint procedures and plans for harmonization of the work at the BCPs.

Lead the workshops for development of implementing protocols to the inter-agency and international MOUs that specify the fields of co-operation and positions responsible for co-ordination and their TOR.

Lead the workshops for development and plans for implementation of analytical operational techniques along common concepts, especially as regards information systems, interagency and intra-agency cooperation for risk analysis and investigations.

3.5.1.4. Risk analysis short to medium - term expert (s)
University degree in relevant field

Familiarity with the risk analysis and experience in developing the risk profiles, threats and trends
The Risk analysis short term expert shall:

Deliver trainings for updating of the Common risk analysis manual and provision of tools to support the establishment of mechanism for continuous update.

Lead the workshops for drafting of the manuals/plans and SOPS for the joint analysis centre and risk analyse centres.
4.
Institutional Framework

Parallel with the adoption of the revised IBM Strategy and Action Plans on 10th July, 2008 a responsible authority was established at the state level competent for monitoring and implementation of sad documents. This is the State Commission for IBM of BiH (Commission). The Commission was established by a Decision of the Council of Ministers of BiH (Official Gazette of BiH no. 73/08) and represents a working body of the Council of Ministers competent for all issues relating to the border crossings in BiH, as well as IBM. The Commission consists of high level management of relevant agencies, as follows: Minister of Security (Chairmen of the Commission), Deputy Minister of Security (Deputy Chairman), Director of the Border Police (member), Director of the Indirect Taxation Authority (member), Director of State Veterinary Office (member), Director of Plant Health Protection Agency (member), and representatives from the Ministry of Transportation and Communication, Ministry of Civil Affairs, and Ministry of Foreign Affairs. The Commission reports to the Council of Ministers of BiH. Furthermore, the National IBM Coordinator was appointed from the Sector for Border and General Security of the Ministry of Security. This Sector provides also technical and administrative support to the Commission for IBM. Operational activities are mainly organized by this Sector. Four sub commissions are established within the Commission tasked to implement specific goals set forth in the chapter 5.2. of the IBM Action Plan – Interagency cooperation. Additionally, each agency has appointed the IBM coordinator in their institution responsible for coordination and implementation of the activities falling under chapters 5.1 Intra-service and 5.3 International cooperation of the IBM Strategy and corresponding Action Plans. The IBM coordinator from each institution reports on implemented and planned activities to the National IBM Coordinator. As presented, adequate mechanism is in place for monitoring the implementation of IBM Strategy and Action Plans. However, further enhancement of monitoring tools will be required.
5.
Budget

The total budget for this project is 1.5 Million Euros. The total budget for the IPA financed twinning contract is EUR 1,425,000. The national co-financing contribution will be contracted by the beneficiary institution by means of a separate procedure. The costs to be covered from this contribution will be decided on during the work plan preparation phase.
6.
Implementation Arrangements
6.1.
Implementing Agency responsible for tendering, contracting and accounting
Contracting Authority:
EC Delegation in Bosnia and Herzegovina

Implementing Agency:
EC Delegation in Bosnia and Herzegovina
6.2. Main counterpart in the BC
Direct beneficiary:

a) Ministry of Security as the national coordinator of IBM

BC Project Leader/ RTA Counterpart:

Mr. Ermin Pesto, National Coordinator for IBM, Ministry of Security.

e-mail: ermin.pesto@msb.gov.ba

 HYPERLINK "mailto:ismail_saric@yahoo.com"

tel: 033 492 764,

Indirect beneficiaries:

The BiH Border Police, the Indirect Taxation Authority, the Service for Foreigners’ Affairs, the State Veterinary Office and the Entities Veterinary Inspectorates, the State Plant Health Administration and the Phyto-sanitary and Sanitary Inspectorates.
6.3.
Required contributions of Beneficiary institution (including equipment, offices):

I. Office space:
An office will be provided by the Ministry of Security of Bosnia and <<Herzegovina>> to the Twinning Partner for the RTA, the Project Assistant and for the short-term experts on mission. Meeting space will be provided when necessary.

II. Logistic support:
The project office at the Ministry of Security of Bosnia and <<Herzegovina>> will be furnished with necessary number of telephones and PCs. There will be access to photocopying and fax machines. The operational costs shall be covered from the project budget<<>>.

7.
Implementation Schedule (indicative)

	Contracts
	Start of Tendering
	Signature of contract
	Project Completion

	Contract 1. -
	Q4 2009
	Q2 2010
	Q2 2012

7.1 Launching of the call for proposals: October 2009
7.2 Start of project activities: May 2010
7.3 Project completion: May 2012
7.4 Duration of the implementation period (number of months): 24
8.
Sustainability

The Twinning project is expected to support the establishment and functioning of proper mechanism for monitoring and update of the IBM Strategy and Action plan. Additionally, the Twinning project should equip the BC with a relevant knowledge and tools for harmonization of the legislation with EU acquis.

9.
Crosscutting issues
9.1
Equal Opportunity

Equal opportunity principles and practices in ensuring equitable gender participation in the Project will be guaranteed. The project is not gender specific and serves to assist all IBM-related personnel involved (from high administration to operational service levels). The cross border trade in human beings notably involves the trafficking of human beings and attempts at illegal EU migration. The overall aim of the project is to improve the efficiency and effectiveness of the IBM-related institutions which should serve to counter such activities. In addition, the setting up of a IBM joint analysis centre will significantly improve faster information sharing and lead to quicker and better and coordinated actions in the fight against organised crime and trafficking in human beings. The introduction of modern investigation techniques and the use of a risk analysis system will lead to an increase of the border security, including better protection of victims of human being trafficking. Equal opportunities and non-discrimination will be respected as regarding gender as well as minorities. The project should also encourage a gender balance in the recruitment of staff in the IBM related institutions, as well as to encourage the recruitment of persons from minority groups.

9.2
Environment

The project will not have any negative environmental effects. The revised national IBM strategy and its Action Plan have been drafted and finalised to be in line with the updated EU Guidelines for Integrated Border Management in the Western Balkans. The Guidelines take environmental aspects into consideration. Enhanced coordination and cooperation amongst IBM involved institutions such as Border Police, Indirect Taxation Authority, State Veterinary and Phytosanitary services will avoid the overlapping of tasks and therefore reduction of vehicles waiting time and consequently the pollution when crossing the border.

9.3
Minorities

Participation in the project activities will be guaranteed on the basis of equal access regardless of racial or ethnic origin, religion or belief, disability, sex or sexual orientation. Minority and vulnerable groups' concerned will be reflected in all activities programmed under the project, in particular when it concerns public services, legislative matters and socio-economic development.
10.
Conditionality and sequencing
Regarding IBM, there is no outstanding conditionality to be met due to the fact that in July 2008 the Council of Ministers has adopted the revised IBM Strategy and its corresponding Action Plan.

The project progress will be supervised by a Steering Committee (SC) which will be chaired by the BiH Ministry of Security. Members will be invited from other BiH institutions which are involved in IBM and a representative of the EC Delegation. It is expected that the SC will meet every 3 months during the project upon submission of draft quarterly progress reports.

The project team will submit the first quarterly report three months after the commencement date. It should include a detailed elaboration of the Background, State of Play of the field that the project relates to, methodology and working plan with open issues if any and including proposals for the deployment of the short-term experts as well as recommendations and critical issues (assumptions and risks). For each SC meeting a short progress report (quarterly reports according to the Twinning Manual) should be prepared, including information on the achieved progress, plan for the coming reporting period, lessons learned, key issues, obstacles, recommendations.

The final report will be submitted not later than one month after the project completion, and should give an overview of the tasks carried out, achieved results, the lessons learned and concrete recommendations for follow-up.

Each report shall consist of a narrative section and a financial section. The financial section must contain details of the time inputs of the experts, of the incidental expenditure and of the provision for expenditure verification.

Annexes to project Fiche
1. Logical framework matrix in standard format
NB:
The English version of the revised Integrated Border Management (IBM) Strategy and its

Action Plans can be obtained upon request.
ANNEX I.
Logical framework matrix in standard format

	LOGFRAME PLANNING MATRIX for Project Fiche
	Programme name and number: "Support for the implementation of the BiH Integrated Border Management (IBM) Strategy and Action Plan"; BA-08-IB-JH-01
	

	
	Contracting period expires: N+2
	Disbursement period expires: N+5

	
	
	Total budget : EUR 1.500.000

	IPA budget: EUR 1.425.000

	Overall objective
	Objectively verifiable indicators
	Sources of Verification
	

	To implement an effective and efficient border management system in Bosnia and Herzegovina resulting in the functioning of open, but controlled and secure borders.
	
	· Progress reports
· EU Monitoring reports

	

	Project purpose
	Objectively verifiable indicators
	Sources of Verification
	Assumptions

	To strengthen the capacity of IBM involved institutions and to assist with the implementation of the foreseen activities in the IBM strategy Paper and its Action Plan and to facilitate legitimate traffic of people, goods and services across the borders, while at the same time preventing any form of cross-border crime.

	Reduced waiting time at the border crossing points
Improvement in statistic of cross-border related crime
	· Expert reports.

· Annual reports from IBM Commission and related institutions

· Progress report
· Observation at the border

	Continued political support to implement the adopted revised IBM Strategy and Action Plan. Providing sufficient financial support from the BiH budget needed for the implementation of the IBM Strategy Paper/Action.

No changes in the volume of traffic at the border

	Results
	Objectively verifiable indicators
	Sources of Verification
	Assumptions

	The overall expected results of these measures are the improvement of the effectiveness of the IBM related institutions and a significant move toward meeting the EU Acquis. .

3.3.5 Related legislation is aligned with EU standards and mechanism are established for monitoring the relevant developments of legislation in Europe:

a) Laws and bylaws regulating the border control which are identified in the gap analysis process are amended/drafted in accordance with EU acquis;

b) mechanism for monitoring the developments in EU acquis relating to the IBM in place;

c) updated and revised IBM Strategy and Action plans are in place in accordance with the acquis;

e) The protocols/implementing plans for the single MoU and/or bilateral MoUs on interagency cooperation in field of IBM are drafted and pre-conditions for implementation being created.
3.3.6 A clear communication and coordination structure between the border management agencies is in place. Bi-directional information flow between the border crossing points is in function.

a) Mechanism for monitoring of the implementation as well as regular update of IBM Strategy and Action Plans is supported and in place.

b) Developed mechanism to support the enhanced data exchange between the agencies and coordinated work.

c) Harmonized work at the border crossing points.
d) System for bi-directional flow of information between the border crossing points developed and functioning in accordance with EU requirements and good practices.

3.3.7 Support to further development of the Common risk analysis.

a) Annual update of the common risk analysis in place.

b) Adequate trainings/ manuals/ SOPS for enhanced work of the staff in the local analysis centres and the joint analysis centre for IBM developed and delivered.

c) All involved agencies in joint analysis centre are provided with the adequate tools for performing risk analysis, development of risk profiles and trends both at the local level and within the joint risk analysis centre.

3.3.8 Adoption of operational techniques along common concepts, especially as regards information systems, intra-service, inter-agency and international cooperation for risk analysis and investigations.

a) Manuals/plans for joint procedures and joint operations adopted and implemented.

b) Compatible data bases for information exchange between the border management agencies established and/or enhanced

	1.a) Recognition of the legislation in the progress report.

Number of EU legal articles identified and introduced to BIH legislative documents

1.b) Training/tools provided for mechanism for monitoring of the EU legislation.
1.c) Revised IBM Strategy and/or Action Plan developed and adopted.
1.d) MOU between relevant agencies signed and implemented according to plan

Number of Protocols and/or MoUs developed in accordance with IBM Strategy and EU requirements.

2.a) Meetings held at regular intervals

Each institution has a co-ordinator responsible for border management
Proper monitoring mechanism in place.
2.b) system for data exchange between the agencies in place i.e. protocols on exchange of data and information developed and in use.

The fields of co-ordination requirements are identified in the coordination plan.

2.c) system for bi-directional information flow in place, specifically relating to the notifications between the border crossing points on refused entries.

2.d) Human resource development plans, agreed upon by an inter-agency working group, adopted by the border management agencies.

3.a) Adopted updated Common risk analysis manual by all relevant agencies(annual update) together with implementing plan.
Number of participants and number of trainings/seminars/workshops held for the staff at local and joint analysis centre(s). Number of manuals/SOPS developed and in use.
Experts support provided, trainings delivered for development of the risk and /or threat analysis, risk profiles, etc.
4. a)Manuals for joint procedures adopted and implemented.
Increase in the number of joint patrols and joint operations between domestic border management agencies as well as with neighbouring countries’ border management agencies.

4b) System for information exchange based on compatible data bases between the border management agencies in place.

Value of fraudulent activities detected increasing year on year

Shift of activity to border crossings as opposed to illegal crossings from 2010

Increase in legal traffic at legal border crossings as of 2010.

Reduction in border waiting times in line with IBM

Increased use of risk based audit selection

	1.1 Copy of the gap analysis report

1.2 Copy of the decision
1.3 Copy of plans and other documents

1.4 Copy of revised IBM Strategy and Action Plan

1.5 Copy of manuals for joint procedures and joint operations

1.6 Copy of reports/analysis produced in JAC and LACs

1.7 Copy of updated manual for Common risk analysis

1.8 Copy of developed implementation plans/protocols for MoUs
1.9 Official Gazette

1.10 Expert reports

1.11 Traffic and crime statistics
	Agreement on the location, authorities, tasks and responsibilities of the Joint Analysis Centre.

Good cooperation with neighbouring countries.

Pre- conditions
Good cooperation with neighbouring countries and concluding Agreements regulating the activities at the BCPs.

	Activities
	
	Costs
	Assumptions

	1. Harmonization of related legislation with EU standards and establishment of the mechanism for monitoring the relevant development of legislation in Europe:

a) analysis of the legislative gap between the regulatory environment in BiH and the EU; Support to drafting new legislation in accordance with EU acquis;

b) developing proper mechanism for monitoring the changes in EU acquis and transposing those into the domestic legislation in the field of IBM.

c) update and revision of IBM Strategy and Action plans in accordance with the acquis and with new developments;

d) development of protocols/manuals for the single MoUs and/or bilateral MoUs on interagency cooperation in the field of IBM
2. Development/enhancement of the clear communication and coordination structure between the border management agencies. Setting up of the system for bi-directional information flow between the border crossing points.

a) Supporting the existing monitoring structure for the implementation of the IBM Strategy and Action plans by delivering the adequate tools for monitoring of the implementation as well as regular update of IBM Strategy and Action Plans.

b) Development of mechanism to support the enhanced data exchange between the agencies.

3.5.1.1. Development of working arrangements/plans for harmonization of the work of the border agencies at the border crossings.

c) Supporting the process of setting up the system for bi-directional information flow between the border crossing points in accordance with EU requirements and good practices.

3. Further development of the Common risk analysis.

a) Support the establishment of mechanism for regular/annual update of the annual common risk analysis and support to the process of updating the common risk analysis manual.

b) Development and delivery of adequate trainings/ manuals/ SOPS for enhanced work of the staff in the local analysis centres and the joint analysis centre. Support to the effective implementation of risk analysis.

c) Support in the development of risk analysis, risk profiles and trends both at the local level (local analysis centres) and at the joint analysis centre.

4. Development of analytical and operational techniques along common concepts, especially as regards information systems, intra-service, inter-agency and international cooperation for risk analysis and investigations.

a) Drafting of the Manuals/plans for joint procedures and joint operations based on EU requirements and good EU practices.

b) Development and/or further support of compatible data bases for information exchange between the border management agencies

	Twinning
	€ 1,500,000 IBM (of which 1,425,000 IPA and 75,000 national co-financing)

	

	
	

	

	

� Council Decision on the principles, priorities and conditions contained in the European Partnership with Bosnia and Herzegovina and repealing Decision 2006/55/EC (2008/211/EC)

� Multi-Annual Indicative Planning Document (MIPD) 2007-2009

PAGE

9

