[image: image1.jpg]GOVERNMENT OFFICE
OF THE SLOVAK REPUBLIC

Aid Co-ordination Unit

Minutes of the Sectoral Monitoring Subcommittee Meeting

JUSTICE AND HOME AFFAIRS

	1.
	Location: Miestodržiteľský palác, Hlavné námestie 8, Bratislava

	2.
	Date: 2 November 2004

	3.
	Participants:

Mr Ivan Fecenko, Aid Co-ordination Unit, Office of the Government of the SR

Ms Denisa Kútyová, Aid Co-ordination Unit, Office of the Government of the SR

Mr Martin Orth, Aid Co-ordination Unit, Office of the Government of the SR

Ms Petra Pazerini, National Fund, Ministry of Finance of the SR

Mr Peter Petrovič, Ministry of Interior of the SR

Mr Ladislav Csányi, Ministry of Interior of the SR

Mr Peter Zvara, Ministry of Interior of the SR

Mr Július Králik, Ministry of Justice of the SR

Mr Miloslav Hečko, General Prosecutor Office of the SR

Ms Zuzana Olšová, Central Finance and Contracting Unit

Ms Veronika Kulíková, Department for Fight Against Corruption, Office of the Government of the SR

Ms Dana Lóžiová, General Secretariat of the Board of Ministers for Drug Dependencies and Drug Control, Office of the Government of the SR

Ms Richard Tóth, Civil Service Office

Mr Dietmar Aigner, MWH Interim Evaluation Cell

Ms Dagmar Gombitová, MWH Interim Evaluation Cell

Mr Michel Doumont, EC Representation in the SR

Ms Martina Moravčíková, EC Representation in the SR

Mr Adolfo Sanchez, EC Representation in the SR

Ms Denisa Žiláková, EC Representation in the SR

	4.
	Minutes worked out by: Ms D. Kútyová, Aid Co-ordination Unit, Office of the Government of the SR

	5.
	Minutes approved by: Sectoral Monitoring Sub-committee members by written procedure

Agenda of the Meeting

1. Sectoral Monitoring Report

· follow-up of the implementation of the programmes/ projects covered by the SMSC;

· recommendations for the improvement of the implementation of the programmes/ projects covered by the SMSC;

2. Conclusions, suggestions for the Joint Monitoring Committee.

The Sectoral Monitoring Sub-committee (SMSC) meeting was chaired by Mr Ivan Fecenko, Aid Co-ordination Unit (ACU) Director representing the National Aid Co-ordinator (NAC).

The above-mentioned agenda was adopted.

Ad 1) Sectoral Monitoring Report

Mr Fecenko briefly introduced the Sectoral Monitoring Report (MR) for the Justice and Home Affairs Sector issued by the ACU covering twenty-three projects for the period from 1 May till 31 August 2004 (the cut-off date).

Ms Kútyová, programme manager for the sector, introduced the main objectives of the sector as well the main concerns of ACU in the JHA sector.

JHA sector is a comprehensive one, comprising twenty-three projects from FM 2001, 2002 and 2003.

The main objectives of this sector are:

· Justice

· Schengen Border Management

· Migration and Asylum

· Fight against crime, corruption and drugs

· Public Administration and Civil Service

· Prosecution and Law Enforcement

Also part 3 – Conclusions was worked out according this division.

The main concerns of ACU in this sector were mentioned as follows:

· Late submission of TS, ToRs, which many times causes further problems with project implementation (e.g. need for Project Fiche modification, late contracting or non-contracting of funds at all). In this respect all SPOs were asked to contact ACU/CFCU in the case they are facing some problems with project implementation to discuss the problem and further steps before it is too late.

· Not sufficient assessment of risks as well as clear setting of conditions in the project (e.g. 2002 “Schengen” project).

· Lack of cooperation in the project implementation where more than one beneficiary is involved (e.g. MoI – exchange of information between LEAs, Migration Office/MoI and MoJ – Special Software).

· Lack of administrative capacities dealing with project implementation (e.g. Migration Office).

· Not sufficient coordination of project implementation (mainly within MoI).

· Formulation of assumptions, risks and preconditions is often criticized in Sectoral Monitoring Report. Since these are taken out from Project Fiche, this is mainly the problem of programming. ACU is paying attention in programming of Transition Facility to set up measurable indicators as well proper formulation of assumptions, risks and preconditions.

Justice

Project SK01.08 Strengthening of the Independence of the Judiciary had been successfully implemented and no problems were reported. Twinning part of the project ended on time and Final report will be submitted in next days.

It was claimed that regarding the supply for Judicial Academy lessons to be learnt are missing in the MR. On the other hand ACU considers problem with the building for Judicial Academy as a political problem and not Phare problem.

Concerning the project 2003-004-995-03-22 Strengthening the efficiency of the Judiciary beneficiary claims that change of respective PF was done in the Brussels without notifying MoJ. In this respect ACU will discuss the problem with EC and arrange that all original PF will be initialized by EC and sent to beneficiary together with Commission Decision.

Ministry of Interior

Ministry of Interior claimed that not all information from ACU is sent directly to SAC. Ministry of Interior also does not agree with the statement of insufficient coordination of Phare funds within MoI and argue that contracting rate of projects within MoI is about 80 %.

The change of SAC within MoI was announced since 1 November 2004.

ACU confirmed that all information/documents are sent directly to SAC and ACU communicates with respective SPOs only in the case when discussion about specific problem concerning project implementation is needed. ACU also expressed its worries about implementation/contracting of projects from FM 2003 within MoI. Some of the ToRs/TS have not been submitted yet, one modification of PF is ongoing and another two are envisaged.

ECR does not consider problems in 2002 “Schengen” project so much matter of coordination as lack of monitoring over the project implementation and problem with change of administrative structure on all levels within the MoI.

Mr Aigner also pointed out that since staff at the MoI has changed too often, they are missing Phare skills and therefore are not able to prepare required documents in time.

Civil Service Office

The problem within the project 2003-004-995-01-01 Modernisation of the Slovak Civil Service and Public Service was opened. The short-list meeting took place in September, but the short-list report has neither been submitted nor approved (nor have the ToRs been approved). There is unofficial intent of MoLSAF as one of the beneficiary to resign on the project, therefore question of necessity of PF modification has to be solved.

CSO has to inform about the status of the project implementation in writing.

Fight against Corruption

There was change of SAC within the department of Fight against Corruption at the Office of Government since 17 October 2004.

Concerning the project 2003-004-995-01-03 Fight against Corruption it is implemented in three sub-projects. There was no offer submitted for the third sub-project Fine-tuning of legislative framework and sharing EU MS experience with new anticorruption institutions in Slovakia. Nevertheless, the ToR will not be changed.

Fight against Drugs

Even though project within UIBF 2003 Social and Economic Costs of Illicit Drugs used in SR was signed at the end of July, it has not started yet. Contractor changed the Social Science/Public Health Expert, Category III. As the beneficiary did not accept the offered replacement of expert neither the repetitive replacement, it is still in a process of expert clarification/acceptation. In the case that the project will not be completed in the scheduled time, beneficiary should consider request for extension of the project.

Ad 2) Conclusions, suggestions for the Joint Monitoring Committee

ACU will discuss with EC the possibility to check final versions of Project Fiches before they are submitted to the Phare Management Committee as well as initialization of original Project Fiches.

Ministry of Interior has to submit official nomination of new SAC for the sector as soon as possible.

Ministry of Interior has to submit all remaining TS/ToRs for FM 2003 till the end of year 2004 to CFCU/ACU.

Civil service office has to explain to ACU in writing about the implementation of 2003 project and further steps concerning Project Fiche modification.

Corrective actions approved by the SMSC
	Project Code
	Proposed Action
	Decision (yes/no)
	Implementing Body
	Deadline
	Remarks

	Date of the SMSC: 02.11.2004

	Ministry of Interior

2003-004-995-03-21
	No contact was established between respective SPO for the project and CFCU/ACU. It is necessary to speed up the process of preparing TS in order to avoid further problems with late contracting of funds. MoI will inform CFCU/ACU in writing about current status of the TS.
	Y
	MoI
	15 November 2004
	-

	Ministry of Interior

2003-004-995-03-23
	Ministry of Interior will submit an official request for modification of PF in order to start working on TS for the project and avoiding further problems with late contracting of funds.
	Y
	MoI
	End of November 2004
	-

	Civil Service Office

2003-004-995-01-01
	The short-list meeting took place in September, but the short-list report has neither been submitted nor approved (nor have the ToRs been approved). There is unofficial intent of MoLSAF as one of the beneficiary to resign on the project. CFCU should contact in writing MoLSAF for official statement and proceed with the short-listing procedure.
	Y
	CFCU
	With immediate effect
	-

2
1
Námestie slobody 1, 813 70 Bratislava - SLOVAK REPUBLIC

TEL: (+421) 2 5729 5516 FAX: (+421) 2 5443 0056 e-mail: phare@government.gov.sk

