Implementation Status Report

Annex 1

Annex 1: Phare and Transition Facility Summary Sheet

	Monitoring Sector
	Total EU Funding (€)
	No. of Projects
	Contracted (%)
	Disbursement (%)
	FM deadline for contracting
	FM deadline for disbursement

	Justice and Home Affairs

	Phare FM 2001
	1 035 000
	2
	99,47
	85,26
	30.11.2003
	30.11.2004

	Phare FM 2002
	11 169 998
	7
	82,79
	39,18
	30.11.2004
	30.11.2005

	Phare FM 2003
	13 289 998
	14
	15,01
	9,4
	30.11.2005
	30.11.2006

	Transition Facility 2004
	1 980 000
	2
	0,00
	0,00
	15.12.2006
	15.12.2007

	Total
	27 474 916
	25
	44,61
	23,66
	
	

	Internal Market

	Phare FM 2001
	4 993 000
	9
	96,43
	86,18
	30.11.2003
	30.11.2004

	Phare FM 2002
	6 781 000
	8
	98,69
	58,97
	30.11.2004
	30.11.2005

	Phare FM 2003
	7 106 887
	11
	15,55
	3,38
	30.11.2005
	30.11.2006

	Transition Facility 2004
	4 325 000
	5
	0,00
	0,00
	15.12.2006
	15.12.2007

	Total
	23 205 887
	33
	54,43
	36,88
	
	

	Agriculture, Cadastre and Statistics

	Phare FM 2001
	405 000
	3
	99,03
	86,03
	30.11.2003
	30.11.2004

	Phare FM 2002
	8 886 000
	6
	96,71
	65,74
	30.11.2004
	30.11.2005

	Phare FM 2003
	8 590 000
	7
	9,73
	4,82
	30.11.2005
	30.11.2006

	Transition Facility 2004
	4 455 000
	3
	0,00
	0,00
	15.12.2006
	15.12.2007

	Total
	22 336 000
	19
	44,01
	29,57
	
	

	Environment

	Phare FM 2001
	1 023 786
	5
	99,95
	79,73
	30.11.2003
	30.11.2004

	Phare FM 2002
	5 540 000
	8
	91,42
	52,67
	30.11.2004
	30.11.2005

	Phare FM 2003
	3 864 999
	7
	30,19
	11,80
	30.11.2005
	30.11.2006

	Transition Facility 2004
	1 125 000
	2
	0,00
	0,00
	15.12.2006
	15.12.2007

	Total
	11 553 785
	22
	67,94
	39,24
	
	

	Regional Development

	Phare FM 2001
	14 200 000
	5
	92,62
	86,77
	30.11.2003
	30.11.2004

	Phare FM 2002
	13 250 000
	5
	98,77
	28,9
	30.11.2004
	30.11.2005

	Phare FM 2003
	15 000 000
	4
	0,01
	0,00
	30.11.2005
	30.11.2006

	Total
	42 450 000
	14
	61,81
	38,05
	
	

	Cross-Border Cooperation

	Phare FM 2001
	10 200 000
	8
	79,19
	77,99
	30.11.2003
	30.11.2004

	Phare FM 2002
	12 000 000
	8
	92,86
	10,50
	30.11.2004
	30.11.2005

	Phare FM 2003
	13 400 000
	8
	2,76
	0,00
	30.11.2005
	30.11.2006

	Total
	35 600 000
	24
	55,03
	25,88
	
	

	Social Affairs and Human Resources Development

	Phare FM 2001
	13 150 000
	4
	93,66
	46,69
	30.11.2003*
	30.11.2004*

	Phare FM 2002
	4 810 000
	4
	75,48
	57,66
	30.11.2004**
	30.11.2005**

	Phare FM 2003
	8 700 000
	7
	10,33
	6,01
	30.11.2005
	30.11.2006

	Transition Facility 2004
	1 190 000
	2
	0,00
	0,00
	15.12.2006
	15.12.2007

	Total
	27 850 000
	17
	60,49
	33,88
	
	

* Except SR0103.02 (contracting: 30.11.2004; disbursement: 30.11.2005)

** Except 2002/000-610.03 (contracting: 30.06.2005; disbursement: 30.06.2006)

Implementation Status for each Project by Monitoring Sectors

Sector Justice and Home Affairs

Component Judiciary

SK01.08 Strengthening of the Independence of the Judiciary

The main outputs of the project are comparison of the legal framework of judiciary operations and compliance of the Slovak legislation with the acquis including formulation of recommendations to improve the Slovak judicial system, as well as introduction of higher court officials and mediation procedure in courts, which seem to be very useful. Considerable output is also that up to 200 judges were trained in Community Law.

SR0110.01.0015 Training for the Judiciary in the Competition Field

Six seminars were delivered to 18 judges from the Supreme and Regional Courts. The judges welcomed topics of the seminars since they represent a new component after the planned judicial reform, when namely judges of the Supreme Court will review the legality of the decisions of the Antimonopoly Office. Out of 6 originally planned seminars 2 were not finally delivered due to the fact that scheduled period was not covered by the contractual period. Nevertheless, expert did make preparation for both seminars and rendered materials to the Ministry of Justice.

2003-004-998-03-22 Strengthening the efficiency of the Judiciary

Project did not start yet. The tendering for the supply of the equipment is ongoing.

UIBF 2003 Reinforcement of Judicial capacity in the area of penal matters

Project was re-circulated and the contract was signed after EDIS accreditation. The actual start of project activities is foreseen in January 2005.

Component Asylum and Migration

2002/000.610-21 Support for the implementation of the Dublin Convention

The contract for the Support for the Implementation of the Dublin Regulation was signed on 3 June 2004 and the equipment had to be delivered within 3 months from the contract signature. The deadline was prolonged by the CFCU upon request of supplier with approval of the beneficiary. However, despite of all effort the contract has not been completed till the end of December 2004 since the beneficiary (MO) could not accept the part of supply. Finally after the agreement between the contractor and the beneficiary the supply contract should be completed in the course of 1 quarter of 2005.

Framework Contract for services aimed at Development of Asylum Database (for Ministry of Justice – two regional courts) was signed on 2 June 2004 and is in process of realisation.

On the base of the harmonisation of requirements of both projects 2002/000.610-21 and 2003/004-995-03-20 concerning the technical equipment for EURODAC and upon decision made by European Commission (DG JHA) a joint supply tender within 2003/004-995-03-20 was submitted by beneficiary institution that is the Institute of Forensic Science of the Slovak National Police.

There was a re-allocation from the savings of Activity 2 of the project in amount of 110 000 € in favour of UIBF 2002 envelope. Also additional tender for equipment for Dublin Regulation in amount of 80 000 € was approved by ECR.

Project is also related to 2002 UIBF Special documentation software for Migration Office and 2003 UIBF Strengthening administrative structures in the field of migration and asylum. However, in order to ensure efficient implementation of the Dublin Regulation, procedures of effective co-operation between the Border and Aliens Police and the Migration Office have to be defined clearly.

Finally, the twinning part of the project was prolonged by 14 November 2004. Nowadays it is closed. Despite of personnel, technical and financial problems, the aims of the Twinning Project have been reached in an excellent manner and on top of that, the Slovak Republic was the first New Member State to ratify the Dublin Convention.

UIBF 2002 Special Documentation Software for Migration Office for Analysis of the Country of Origin

The project is closely linked to the implementation of the relevant Dublin Regulation and is expected to contribute to the efficient processing of asylum applications by upgrading of the IT tools of the Migration Office. The procurement was completed and framework contract was signed on 25 May 2004. The project implementation started on 1 June 2004.

In order to ensure compatibility of both databases (MoJ and MoI/Migration Office) it is necessary to co-operate and co-ordinate both projects. However, there seem to be problem with co-operation on the side of MoI/MO with the exchange of information/documents. MoI/MO claims that the problem is of legislation character and is related to the security of exchanged information/documents. In this respect Steering Committee consisting of the representatives from the Migration Office, MoJ and IT Department has been established and meets on monthly basis to tackle these issues.

2003/004-995-03-19 Strengthening the reception capacities for asylum seekers in the SR

The project consists of two components - reconstruction works and supply of technical equipment. Tender for construction works was launched on 3 August 2004. The negotiation procedure started with 3 tenderers that submitted administratively and technically compliant tender proposals, but financially over the budget allocated for this project. Negotiation report to be approved by CFCU in January 2005. The delivery and installation of equipment shall be postponed until completion of the works. Technical specification of the supplies has not been completed by the end of December 2004 due to the lack of technical assistance/support within the Ministry of Interior. It is supposed to use an external assistance.

2003/004-995-03-20 Establishment of EURODAC in the SR

Tender for technical equipment needed for the establishment of EURODAC in the SR was launched in summer 2003, tender winner was chosen in November 2003. System is fully functional as of 23 April 2004.

TWL terms of reference (ToR) circulated twice within MS without any reaction. Subsequently, ToRs were reworked into technical assistance; no company achieved the given conditions. For the fourth time, ToRs were prepared for circulation in MS; the Netherlands reacted and was chosen as a partner in October 2004. However, they did not reach a deadline with submission of required documents and this round had to be cancelled. Since the number of trainings envisaged under the twinning light component were already financed by the beneficiary, it is possible that the funds in amount of 110 000 € will be offered for re-allocation in favour of UIBF 2003 envelope.
UIBF 2003 Improving the administrative structure in the field of migration in the light of Slovak Republic’s EU membership for the Migration Office

Project activities started in September 2004 and are running according to the schedule.

Component Schengen Border Management

2002/000.610-19 Implement the Schengen Action Plan and continue to upgrade the infrastructure at the East future external borders

The signing of Accession Agreement in April 2003 has brought the Schengen Facility, financing instrument of the EU to support actions on external borders and related facilities as well as Schengen Information System hardware and software. With the aim to make complex approach regarding preparation, co-ordination and implementation of the means of the state budget, Phare funds and Schengen Facility the indicative list of technical equipment and works component under PF had to be redrafted. This change could not be taken into account at the time of project approval. Subsequently, it caused a significant delay in the project implementation.

ECR Head and the Minister of Interior of the SR approved via “letter of exchange” the necessary changes of technical equipment, upholding the same objectives as laid down in the Financial Memorandum 2002. The total volume of changes did not exceed the planned contribution of the project in the amount of 6 534 000 €. Tenders were launched at the beginning of August 2004. The technical specification consisted of 6 Lots and altogether 9 proposals were received, but no proposals for Lots 1 and 2. Therefore it was necessary to relaunch unsuccessful tenders (including Lot 5, for which the tender offer was unsuitable) under GGAPP with the period for submission shortened to 30 days. Supply contracts were signed on 30 November 30 2004.

At the same time technical, hardware and software equipment specification for the Office of Border and Alien Police of the Presidium of the Police Force in the amount of 630 000 € was elaborated that had to substitute the original component for the Department of Border Control Ubľa. The modified Project Fiche was submitted for approval to ECR on 30 September 30 2004. Since the timeframe left for the approval procedure was not sufficient, no EC approval has been received and, consequently, a portion of 8.7% of the total allocation was not used.

Twinning Covenant was signed in October 2003. Activities 1 and 2 are carried out in conformity with the schedule. The schedule of activities 3 and 4 in the competence of the Austrian Junior Partner was modified and started in October 2004. The project leader and two Austrian experts carried out their mission at the Slovak international airports in November 2004. The activity planned for 5 December 2004 did not take place, without specification of an alternative date by the twinning partner. The project leader assured that the meeting with the SAC and the Austrian twinning partner will be held at the beginning of the year 2005 in order to discuss timetable for the planned activities.
During January, February and March 2005 several meetings and travels will be held to fulfil the objective of planned Activity 2.

2003-004-995-03-21 Modernization of technical equipment at the Slovak international airports

The project forms supply of camera monitoring system and is linked to Activity 3 of the TWN project SK02/IB/JH/01 Implement the Schengen Action Plan and continue to upgrade the infrastructure at the EU external borders in term of Schengen standards implementation. The project leader and two Austrian experts carried out the mission at the Slovak international airports in November 2004. The refined technical specification was submitted to the CFCU in December 2004 under the new Terms of Reference template for the technical specification.

Component Prosecution and Law Enforcement

2002/000.610-22 Strengthening the effectiveness of investigation and prosecution procedures

The Twinning Covenant concerning the enforcement of the investigation methods in the criminal procedures/prosecution in the SR was signed by the ECD in December 2003. Based on the content of the Covenant the activities of the project took place from May 2004 to the end of August 2004 in conformity with the schedule. It has resulted in a number of proposals that should significantly improve and speed up the process from the time the crime is committed until a court decision is taken.

Beneficiary of TA and supply components is GPO. „Development of IS for efficient and timely exchange of criminal information and data processing among all prosecutors offices“- work is in progress. IS PATRICIA will be continually rollout in region of Bratislava prosecution offices (all Slovakia offices will be finished in August 2005). Training of prosecutors is in progress.

UIBF 2002 Increasing the security of information and data processing among LEAs

The UIBF 2002 project is closely interrelated with the UIBF 2003 project Development of IS within the Fight against corruption programme under the Conditions of the Sector of Prisons. Both projects were designed to improve the exchange of electronic information between LEAs – that is Police, Courts and Prosecution.

The contract for supply of services was signed on 15 June 15 2004. Steering committee was established according to the terms of reference of the project. Work started in July 2004. Some delay occurred at inception report approval due to absence of official representatives of the Ministry of Interior to the project. Despite this fact the contractor follows agreed schedule of work in close cooperation with the beneficiary represented by the Ministry of Justice and General Prosecutor Office. Work continued according to the contract despite some lack of activities from the side of the Ministry of Interior concerning lack of special staff in the IT Section. The Ministry of Interior should clearly clarify their position concerning participation in this project and take further action for improvement.

UIBF 2002 Development of Information System under the conditions of Corps of Prison and Court Guard

Objective of the project - the development of new IS for Prison services - was successfully reached by the end of project implementation. Official presentation of this system was effectuated in May 2004 and pilot operation of exchange of data with courts and chosen prosecution office in Bratislava started. Further support to this project is inevitable in order to make it fully operational, which is a condition of efficient fight against corruption in the area of repression of this form of crimes. In this respect new proposals are considered under UIBF 2004 and Transition Facility envelope.

UIBF 2003 Development of IS within the Fight against corruption programme under the Conditions of the Sector of Prisons

The contract for supply of services was signed on 30 July 2004. Steering committee was established according to the terms of reference of the project. Work representing follow up of the project from Phare 2002 started immediately in August 2004. The accent is on coordination of work on this project and implemented results of the project LEA 2000. The new IS for prison services will be gradually incorporated into originally developed system for exchange of data among all law enforcement agencies involved in prosecution of criminal acts according to Criminal legislation in force in Slovakia.

Component Fight against Crime, Corruption and Drugs

2003-004-995-03-23 Compliance with EU criteria on police co-operation and the fight against crime (DNA)

TA started on 8 November 2004 with the realization of the first activity according to the ToR. After the realization of the first activity the beneficiary requested the replacement of the present project manager due to his incompetence in the field of forensic DNA analysis. Based on the results of the meeting of participants to this issue at the ECR, the contractor should submit a new proposal by 10 January 2005 otherwise the contract will be terminated by CFCU.

The request for modification of the project fiche concerning reallocation of funds within the sub-projects was submitted to ACU at the end of December 2004 in order to achieve standard laboratories in Bratislava, Banská Bystrica and Košice in compliance with the recommendations of ENFSI DNA Working Group and to ensure the same level of investigation in all three places.

DNA profiles are already uploaded into the DNA database at the Bratislava laboratory of Institute of Forensic Science in Bratislava. Full functioning of the database will be achieved after setting up of the laboratories in Banská Bystrica and Košice.

2003-004-995-03-24 Combating Money Laundering

The project is linked also to SK99/IB/JH/02 „Assistance in the Field of Police Training and Management and the multi-country Phare programme „Anti-Money Laundering Project“. The TWL contract was signed on 7 May 2004 with the partner from the Netherlands. Activities started in May 2004 and were successfully completed in December 2004. As part of the TWL contract, the manual for processing of large-scale financial investigations was completed and submitted to the final beneficiary. Revised Standard Summary Project Fiche has been worked out because of changes in specification concerning bespoke software supply and hardware components supply. It will be submitted to ECR for approval during January 2005.

UIBF 2003 Improvement of Readiness of the Police of the SR for Accession to the EUROPOL for the Office of International Police Co-operation

Project activities started in September 2004 and are running according to the schedule.

2003-004-995-01-03 Fight against Corruption

The contract for the sub-project Analysis of training of professional journalism in Slovakia was signed in May 2004 and starting date of the implementation of the project was 1 September 2004. Implementation was successfully finished in December 2004. No problems encountered during the implementation period. The main outputs of the project were 5 seminars and 2 workshops organized for journalists, reporters, students and teachers of journalism as well as professional associations. Together 350 people were trained in the field of investigative journalism.

For the sub-project Transparency in functioning of State Administration and Public Self-administration evaluation process has started and contract with successful tenderer is expected to be signed at the beginning of year 2005.

As far as no offer was submitted for the sub-project Fine-tuning of legislative framework and sharing EU MS experience with new anticorruption institutions in Slovakia, the tender for this project will be launched again under EDIS conditions and Slovak legislation.

UIBF 2003 Social and Economic Costs of Illicit Drugs used in SR

The project focuses on carrying out the first comprehensive analysis of the social and economic costs of illicit drugs in the SR, in accordance with standard methods and criteria used for similar purpose in the EU MS and producing the recommendations for the implementation of the analysis results.

Originally the project was planed for 10 months with May 2005 as the original deadline. The delay at the beginning caused that contractor and the beneficiary have found common answer towards the process of expert clarification/acceptation. The implementation then started in November. In the case that the project is not completed in the scheduled time, beneficiary will consider to request an extension to the contract.

2004/016-764.03.02 Support to the implementation of the National Programme for Fight against Drugs

Selection meeting for twinning partner for the project took place in October 2004. Beneficiary decided to choose consortium of German and Czech twinning partners. Project leader started to work on the working plan. Contract is expected to be signed during the first quarter of 2005.

Component Public Administration and Civil Service

2002/000.610-01 Support to the Civil Service Office

The TW part of the project is realized according to the TW covenant with no apparent problems and delays. Some of the planned activities have been modified in that way that they become oriented to more topical and valuable problems which appeared in the implementation phase. The timetable is kept. According to the recommendation of the Interim Evaluation Report representative from the Ministry of Interior responsible for the Reform of Public Administration started to attend the Steering Committee Meeting for the project as an observer.

2003-004-995-01-01 Modernisation of the Slovak Civil Service and Public Service

The short-list meeting took place in September 2005, but the short-list report has neither been submitted nor approved. MoLSAF as one of the beneficiaries officially resigned from the project in November 2004. Short-listing procedure was closed in December. CSO is ready to continue with project as unique beneficiary. The necessary changes of ToR and PF are in final phase. CSO will start to take all formal steps and necessary consultations (with Government Office and ECR) to continue with project in January 2005. The contracting of the project is risky.

2003-004-995-01-02 Support to the Reform of the Public Administration System in the SR

On 28 July 2004 twinning partners received the opinion of the Steering Committee that the Twinning Contract for project SK 03 IB OT 01 (2003-004-995-01-02) on Support to the Reform of Public Administration System in the SR can be given approval for financing subject to some conditions. At the same time the endorsement of contracts (including TC) has been temporarily stopped as a result of verification audit on EDIS. After the EDIS accreditation Ministry of Interior submitted revised TC to CFCU for a final verification and preparation of signature of twinning contract. Further to the requests for reallocation of funds within sub-projects of Project Fiche 2003-004-995-01-02 dated on 1 and 28 June 2004, the Ministry of Interior has resubmitted this request to ACU on 6 December 2004 for its final approval in accordance with revised budget. It is expected that TC will be signed in the course of January 2005. The ToRs for two service contracts for Technical Assistance are to be drafted with assistance of twinning experts during twinning implementation.
Sector Internal Market

Component Finance

SR0109 Public Internal Financial Control

The programme finished after a three-month extension in July 2004. This TW focused on assistance to MoF/Central Harmonisation Unit (CHU) and Internal Audit Units of line ministries, and aimed (i) to strengthen internal financial control, (ii) to enhance financial management and preparation of manuals for financial management of structural funds, (iii) to train staff to use methodologies and procedures for transparent and efficient financial management (audit trail, ex-ante control, risk analysis etc.), and (iv) to define and establish a monitoring system for control of pre-accession funds and SF. The activities included, inter alia, analysis of the new legal framework and general analysis of the current situation at the central and regional levels concerning the procedures and structures of management, payment, certification of claims, internal financial control and audit of EU and national revenues and expenditures, preparation of relevant manuals, audit trails and drafting of budgetary legislation for SF and cohesion funds. Several study visits to member states were organised, training (including training-of-trainers) of more than 1,000 trainees was delivered. Moreover, ToR for the monitoring system and assistance for selection of the relevant SW was provided and an IT monitoring system for SF created.

SR0110-01-01-0006 Recommended Draft of Bilateral Investment Treaty Fully Compatible with Acquis

Due to the lack of interests from the potential twinning partners, the project was implemented in a form of TA; contract was signed in September 2003 and the activities finished in February 2004. The output from this FWC includes, among others, changes to the texts of existing agreements, provision of the Model Bilateral Investment Treaty, compatible with the acquis, together with legal explanations and provision of tactical recommendations on how to proceed in negotiations of existing and future Treaties.

SR0110-01-01-0001 Establishment of the Tax Investigation Office within the Tax Administration

TIO was established in 2002 based on the recommendations of the European Commission and the International Monetary Fund to deal specifically with crimes committed in connection with the breach of tax regulations. The TWL was designed to improve technical abilities of the new TIO staff. Five training sessions were organised and dealt with the following topics: collection and use of information, right and modality of enquiry, audit of large companies, VAT audit and fight against corruption. Two study visits took place to study IT systems and the audit of large companies. A manual for audit procedures was developed and distributed to tax auditors at local level. Also, a database of tax law failure detected during tax audits was developed. The tax audit plan for the second half of 2003 was prepared, based on a simple SW developed during the project. The project finished.

SR0110-01-01-0002 Harmonisation of Legislation in the Field of VAT Application within the Unified EU Market

The MoF/ VAT Division prepared a new structure of the VAT Act and assistance was needed for harmonisation of legislation in the field of VAT taxation applicable to the intra-community supplies of goods and services. Detailed explanations were given to MoF staff on how taxation works within the EU and two study visits were organised for the same purpose. The new VAT Act was approved by the Parliament and has been valid since 1 May 2004. The project finished.
SR0110-01-01-0003 Design of Budgetary System for Contribution from/to the EU Budget after Accession

The project dealt with the calculation of contributions to the EU Budget system and application of methodologies for public expenditure estimation in compliance with EU rules. The management of financial flows and accounting procedures for the traditional own resources were designed. The methodologies for calculations and estimations were introduced in line with EU Directive and based on that the transfer of contributions is performed monthly since the date of the accession. The project finished in February 2004.
SR0110-01-01-0004 Performance Management in the Slovak Tax Administration

The project strengthened performance management in the Tax Administration. Seven seminars for MoF top management were delivered and assisted to develop strategic documents. The Strategic Plan for 2004 – 2008, Implementation Plan for 2004, Communication Plan and also a manual for implementation of the performance management tool into practice were produced and are being used by the Tax Directorate. The project finished.
UIBF 2002 Introduction of New Act on Value Added Tax and New acts on Excise Duties into Practice

The only offer received from Austrian Agency for European Integration and Economic Development was accepted by the beneficiary – Department of indirect taxes at the MoF SR and the project’s activities will start in January 2005.

UIBF 2002 Development of Strategy for Evaluation of EU-funded Projects

The specific objective of this FWC contract, initiated by the Office of the Government of the SR, was to develop a national strategy for evaluation of EU-funded projects in SR with possible integration of national co-financing funds. A strategy has been prepared although under the current circumstances not all relevant partners were willing to co-operate. A Steering Committee was established and efforts to use the strategy as a common platform were initiated. At the same time also other projects have been launched dealing partly or entirely with the evaluation issue. Principal objections on the proposed strategy were raised by the Ministry of Construction and Regional Development/ Department of Community Support Framework. The Office of Government together with the Ministry of Finance will try to utilise some parts of the proposed strategy by submitting it to the Ministerial Council for approval.

UIBF 2002 Interim Evaluation of Phare Projects

Evaluation work has been launched and is progressing without major difficulties according to the agreed schedule. Constructive working relationship with the ACU and other local key stakeholders have been established. Reports evaluating the implementation and achievement of the objectives of ongoing projects are produced in a very good quality. Conclusions on progress are drawn, recommendations are given and lessons to be learned are described with the aim at improving implementation of the projects. Follow-up to the interim evaluation recommendations is provided in monitoring reports checking their fulfilment and, thus, their actual utilisation for improvement of project implementation.

UIBF 2003 Strategy for Information System for Public Finance Management Reform

The project intends to assist the MoF with drafting of an IS strategy for PFMR and to provide related advice to MoF officials. The FWC activities commenced in May 2004 and are closely linked to the outputs of project Review of IS in the Revenue, Treasury, Budget and Accounting Areas and experts cooperate with the World Bank Assistance. Proposals for the common strategy of information systems covering public finance sector to the MoF management for consideration have been delivered. Proposals will be further confronted with the results of questionnaires analysis and shall be used in future for the public finance sector.
UIBF 2003 Review of Information System in the Revenue, Treasury, Budget and Accounting Areas

Project aims at reviewing the present tax, customs, treasury, debt management and liquidity, budget and accounting business models and information systems and on providing recommendations for improvement, in particular with regard to linkages and integration. The inception report was submitted in July 2004. In the second phase questionnaires on information systems were prepared and sent to relevant departments. Evaluation of the results of these questionnaires will be presented in the final report.
UIBF 2003 Strengthening of the Protection of the Communities Financial Interests and the Fight against Fraud

The project intends to strengthen the capacities of the financial managerial bodies of the MoF/ National Fund (NF) and three Phare Implementing Agencies in order (i) to support the development of financial management and of a managerial environment for sound and transparent application of Community Financial Regulations, and (ii) to provide logical links between the financial managerial bodies and to establish the transparent dialogue between the responsible representatives of involved bodies. The seminars and workshops concerning cash flow and irregularities were realised and consultations covering rights and obligations of financial actors in the project cycle management took place. The rest of training activities are planned for the first quarter of the year 2005.

UIBF 2003 Capacity Building for Evaluation of the Budget and for the Public Administration

MoF should establish an evaluation structure for public funds, harmonised with the system for evaluation of EU funds, through drafting of an evaluation strategy and development of methodologies. Inception Report has been prepared and is being considered by the beneficiary.
UIBF 2003 Training of Financial Controllers

The project intends to provide training for MoF financial controllers, focusing on sample checks of the total eligible expenditure of the SF, cohesion fund and Schengen Facility. The project started in September 2004. Inception Report has been approved and some seminars have already taken place.
UIBF 2003 Risk management in the Slovak Tax Administration

This project is a follow-up of the Performance Management project. Preparation of a new organisational structure in order to improve co-operation with tax offices, as well as to strengthen mutual co-operation and communication started in January 2004. The project should focus on the development of strategy of risk management procedures and strategy implementation. First two seminars already took place and focused on definition, identification and analysis of the risk management in the Tax Administration.

UIBF 2003 Interim Evaluation of Phare Projects

Tender is to be launch in February 2005 and the project activities are expected to start with the inception phase in August 2005.

2004/016-764.02.01 Strengthening Public Finance Management

Project consists of three technical assistance sub-projects. Terms of Reference are under preparation.
2004/016-764.02.02 Systematic changes in tax audit

Slovak Tax Directorate has chosen the Ministry of Taxation, Central Customs and Tax Administration of Denmark as a twinning partner. Twinning work plan is in preparation and shall be submitted till 11.02.2005.

2004/016-764.02.03 Capacity building in the area of internal audit

Beneficiary of this twinning project, Department of Financial Control and Internal Audit Methodology at the MoF, didn’t accept the offer received within the deadline for the first round of the call for proposals. Within the second round two offers were received from Sweden and Great Britain, beneficiary institution has to decide on the selection of TW partner till 13 January 2005.

Component Banking

SR0110-01-01-0013 Strengthening the Banking Supervision to Implement Anti-money Laundering Measures and Internal Ratings

Originally designed TWL project due to the lack of interests from MS finally contracted as a FWC aimed at prevention of illegal financial operations in the Slovak-banking sector. The main outcomes were the Guidelines Manual for the banking sector and the Inception Programme for the on-site banking supervision to review anti money laundering. Project finished.
2002/000.610-04 Strengthening Financial Sector Supervision

This programme for the Financial Market Authority (FMA) and the National Bank of Slovakia (NBS) aims at the development of procedures and technologies for integrated market operation control in banking, financial and insurance transactions. The programme - originally planned as a two-year TW is now implemented as a TA under two separated sub-projects:

Strengthening Financial Sector Supervision -TA addresses institution building support to the FMA, expert and legal advice to the NBS/banking supervision and training. Several missions in the area of insurance, investment funds and Austrian FMA together with a workshop on investment funds have been taking place yet. The FMA requested revision of the Investment funds Act; the first study tour was held to Germany to the BAFin, Deutche Bundesbank and stock exchange.

SW Development and Expert Advice on Early Warning System (EWS) for FMA and the NBS: the second sub-project focuses on development of an efficient IS for the FMA, covering also SW for an early warning system for capital market and insurance industry, together with enhancement of the NBS on-site supervision IS and risk rating system for banks. The main task of the Inception period was completion of assessment of the IS currently operated by the FMA and its comparison with the contractor’s system FDES whether this could be implemented. Contractor could hardly recognise some compatibility of both systems. Second key task was analysis of the EWS and specification of detailed requirements.

2003-004-995-03-01 Support to the Implementation of the Risk Based Supervision

This programme for NBS and FMA, combining TW and SW development, intends to establish risk-based supervision for the capital and insurance market in Slovakia, together with support in implementing the New Capital Accord Basel II. Activities will include, among others amendment of the secondary legislation regarding risk-based supervision, development and implementation of monitoring and supervisory procedures, and training. Short list panel was held in October 2004. Tender dossier was sent out to the short listed companies in December 2004, evaluation should be held in February 2005.
Component Customs

SR0104.02 Development of EC Compatible National Management Information System
This programme for the Slovak Customs Authority (SCA) was originally foreseen as a TW. Due to lack of interests from potential TW partners, it was transformed into a TA intervention. The TA commenced in December 2003 and is divided into two stages:

Stage A: in order to achieve the SCA interconnectivity to the EU systems by 1 May 2004 these related activities were prioritised. Necessary interfaces to the international customs IS were established and are fully operational.

Stage B: here, activities focusing on lower priority systems took place and were completed by autumn 2004 and the final report was approved on the last Steering Committee on 29 October 2004.

2002/000.610-20 Information System for the administrative components promoting the law enforcement in the SCA

This programme offers now TA and equipment supply focusing on IS development enabling an exchange of computer processed operative information and data between the EU and Slovakia, between the SCA and its partner units in the SR. Supply of HW and SW was completed in March 2004 and the complementary training finished by the end of June 2004. The TA part has started in May 2004 and project activities are running according to plan set up in the Inception Report.

UIBF 2002 Training focused on Handling Informants

The only offer submitted for this TWL project was accepted by the Customs Directorate and the active cooperation with Greek mandated body will start in January 2005.

UIBF 2002 Implementations of risk analysis techniques in the field of the customs duties for purpose of the Excise Movement Control Systems, improvement of the tax auditing practices related to the excise duties

Contract with Hungarian Customs and Finance Guard was signed at the end of November 2004. Twinning light partner is preparing the Inception report, which will be discussed at a kick-off meeting in the middle of January 2005.

2003-004-995-03-25 Equipment Supply to the Slovak Customs Laboratory

Project is still at pre-implementation stage at the cut-off date of this report. TS for both lots were finalised by Customs Directorate and submitted to the CFCU for tender documentation preparation. Supply to Customs Laboratory intends to provide magnetic resonance and isotope spectrograph equipment for determining authenticity and correct origin of agricultural products. The project includes a training element.

2003-004-995-03-26 X-ray inspection systems for protection of the future EU external border

The programme intends to deliver fixed and mobile X-ray inspection systems for the Slovak/Ukrainian border together with the staff training. The programme planning has been influenced by an X-ray system unexpected to be received from China. Therefore, the modification of PF was approved and Customs Directorate and CFCU are completing the tender documentation.
UIBF 2003-004-995-01-04/0011 Implementation of Naples II Convention

Project supporting the Customs Criminal Office, aims at human resources development as concerns the practical application of the Convention dealing with management of EU internal borders. Originally, the activities of the Twinning Light project were forecasted for the period May – June 2004. Because of the contract signature during holidays together with busy working schedule, of both institutions at that time, both partners agreed on starting of the project activities in January 2005. Addendum N°1 taking into account all these changes was signed. Inception report was send to the beneficiary for approval and activities schedule was adjusted.

Component Customer Protection/Market Surveillance

SR0104.01 Support of Market Surveillance System in Consumer and Health Protection

The project aim was to set up a global, co-ordinated and efficient market surveillance system in the SR. It comprised a series of training seminars, workshops and roundtables for administrative officials and members of consumer-oriented non-governmental organisations (NGO) and entrepreneur associations dealing with consumer protection. Internships in EU countries were organised for the Slovak administrative officials to allow for hands-on experience to be developed. Another part of the activities was devoted to the production of a manual for NGOs and to the design and development of a web site for promoting communication and awareness. The training was delivered mainly to STI inspectors, but also to some representatives of Customs (CUS), National Labour Inspectorate, Institute of Public Health and occasionally MoE were also present. Due to the delayed start of the project, training activities were performed at the time when 80% of EU Directives were already incorporated into the Slovak legislation. Training thus served to confirm the correct interpretation of Directives and provided practical examples as well as new information in the areas where no previous experience exists (e-market). The study trips provided hands-on experience on the EU system of rapid exchange of information on dangerous non-food products (RAPEX), as well as on the non-compulsory system EHLASS. The manual for NGOs was prepared, leaflets for consumers printed; a number of web pages were created for individual NGOs. The equipment supply was completed before the start of the TA project and included purchase of notebooks for inspectors; co-financing sources were contracted for additional supply. The two parts of the 2001 Market Surveillance programme (MoA, MoE) have not established any mutual linkages and have not been informed about progress in their respective areas. The project finished.

UIBF 2002 Strengthening the Rapid Alert System network for food safety in the SR

The Twinning Light Contract with Italian partner was signed on 30 November 2004. Project activities have not started yet.

Sector Agriculture, Cadastre and Statistics

Component Agriculture

2001 TWL Common Agricultural Policy on Sugar

A great number of APA and Ministry staff attended the presentations, concerning the better understanding of the EU – regulations. A special emphasis has been devoted to the structure of the national paying agency. As the main topics of the project were implementation of the system of national legislation, contact to credit institution and forms of guarantees the calculation of the securities was practiced during different workshops. All necessary documents as manuals, checklists, internal notes, notes from European Commission were worked out and treated. All activities scheduled in the framework have been successfully realised and all documents have been provided to the Slovakian partners.

2001 TWL Marking and Identification of Sheep, Goats and Pigs

Activities aiming at finding out differences between the EU legislation and that of Slovakia in the area of the related EU Directives, as well as differences concerning the current situation in the marking, registration, identification and maintaining the Central Databases in Slovakia and some Member States, in order to recommend proper methods for applying the most appropriate system for the sheep, goats and pigs registration and identification in Slovakia, and how to utilize it for the IACS purposes were successfully accomplished.

The implementation results have provided an on-line broad-spectrum of information necessary for preventing human and animal health from diseases like BSE, TSE respectively after the system of marking, registration and identification of farm animals in the Slovak Republic was completed with the help of the TWL too.

2001 TWL Agricultural paying agency for EAGFF
In frame of workshops, trainings and seminars the practical information about relevant field were delivered. In general the project was very successful and fulfilled its objective. Even though some deficiencies were identified. Recommendation concerns especially the elimination of deficiencies in availability of modern Information technology, request for database for central data processing, improvement of personnel and on spot control. Manuals for every relevant area were worked out. Project provided the basic information and has identified areas were another advice would be necessary. Both parties has commenced a very good communication and further cooperation even after completion of project activities.

2002/000-610.05 Control TSE-Food Safety

Twinning: Project is implemented in accordance with the Covenant.

Investment: Laboratory equipment and supply of prion tests procured by the PHARE means, and the adequate co-financing part have been already contracted. Supplies of services from co-financing have already been disbursed. The uncontracted amount of 48 000 EUR was proposed to use for additional financing of services connected with BSE testing in the form of Modification of Project Fiche with no changes in the project purpose. Document was approved by all relevant parties.

2002/000-610.06 Developments of Structures for Implementation of IACS
Twinning: the twinning project, regardless it had to be reshuffled from a standard-IACS system to a simplified IACS scheme - SAPS, was definitively over on September 5, 2004 with the overall evaluation HIGHLY SATISFACTORY. Thus, one can only state that the overall objective: harmonisation with the relevant acquis, and building legislative, administrative and institutional structures compatible with the EU structures necessary for the implementation of the instrument of the CAP, as well as those necessary for the implementation of IACS, in line with the requirements of the EU CAP, have been met and achieved with sustainable results.

Twinning Light: „Technical Assistance in areas of the Paying Agency interlinked with IACS“ went on after the Addendum asking for the project duration prolongation for three months was approved. The aim was to fulfil the global objective: to attain national rules in administrative and institutional structures compatible with those of the EU ones necessary for the implementation of the instruments of CAP and the Structural Policy. Activities of STE´s missions which followed were focused on harmonizing of the book-keeping system of APA, to a thorough implementation of the EU reporting system, as well as to making the IT security arrangements reliable and harmonized with the relevant EU rules. Trainings on the IT security arrangements were carried out too for both the already employed staffs, as well as for newcomers. On 1 December 2004 a Steering Committee meeting, manned by both Project Managers and leading short-term experts concluded that concerning the results of the first objective: “Harmonisation of the book-keeping system of the APA“, was satisfactory and comparable to the EU ones. Satisfaction regarding the results of “Implementation of the EU reporting system according to Reg. (EC) 2390/1999” was expressed too. As far as the third activities concerning the “Consulting the risk-analysis for APA on-spot-control purpose”, it was stated that the objective was achieved, anyhow, there have been areas to which an attention may/must be devoted. Regarding the “Harmonisation of IT security arrangements” it was said the regulations were put in place to be observed. A draft Final Report was presented at the meeting to the participants to review it in order to get the project duly finished.

Framework Contract: activities of the project „Nation-wide training on IACS administering and controlling“ having been finished successfully in August 2004, and the project itself was fully finished at the end of October 2004 after the processing of the final invoice sent to the IA CFCU by SCANAGRI Denmark. Benchmarks sought for in the Terms of Reference: 1/ Trainings of the APA Regional departments personnel on on-the-spot controls performance; 2/ Trainings of personnel of institutions of the nation-wide-impact on giving advice to the farmers on application-related issues for support schemes of the EAGGF; 3/ Seminars for farmers on application-related issues for support schemes of the EAGGF, and finally 4/ The completion of human resources development for the APA regions in accordance with the Training Needs Assessment, prepared under the PHARE Twinning Project, were completely met. Furthermore, also those benchmarks sought for within activities suggested in the Inception Report: 1/ Internal Audit Training, and 2/ Technical Assistance to APA, were fully accomplished.

Technical Assistance: Activities of the project “Technical Assistance to the Ministry of Agriculture of SR in execution of pre-accreditation audit in Agricultural Paying Agency”, implemented in accordance with the Service Contract finished in the mid-June 2004. The outputs and benchmarks of both the ToR and those of the Inception Report: 1/ Assessment of reliability and IT systems including the IT security; 2/ Assessment of Integrated Administrative and Control System (IACS); 3/ Assessment of the Market Organization support schemes, including the technical software used; and 4/ Assessment of the Accounting Systems in APA SR, were fully reached, thus providing help in the accreditation process of the Agricultural Paying Agency in the Slovak Republic.

Established financial management of the APA

Investment: since the Phare budget investment supply had been procured sooner, the procurement of co-financed investment was stepped up. At the beginning of September 2004 the APA had handed over the Technical Specification to the PIU of the MoA SR for approval; afterwards the supply was purchased.

2002/000-610.07 Enhancement of Phytosanitary Controls on Harmful Organisms on Plants and Plant Products

Twinning Light: the extended project finished on 15 May 2004. The experts specialised in the diagnosis of specific harmful organisms are well – trained in activities concerning the planning and running the quarantine glasshouse. Phytosanitary inspectors are able to implement control according to EU Directives and regulations.

Investment: tendering of Phare investment part (technological part of the quarantine glasshouse) and national tendering for the co-financing part of investment (construction of glasshouse) have been successfully finished.

2002/000-610.08 Registration of Producers, Importers and Exporters of Plants and Plant Products in the Slovak Republic

Twinning Light: the extended project was finished successfully on 17 January 2004 and it has provided necessary spreading of the know-how to the final beneficiary aimed to design the registration system.

Technical Assistance: has been finished successfully and the final beneficiary approved the Final Report on June 7, 2004. The members of Department of Plant Protection and Phytosanitary Inspection are provided with a system which can helps Slovakia to implement the EU Plant Health Directives with particular reference to the registration of producers, importers, exporters of the plant, plant products

All administrators are well - trained in using of the new system concerning the registration and plant passport system.

Investment: tender dossier for Development of Software and Supply of Hardware was finished successfully during November 2004, contracts are signed.

2003/004-995-03-02 Support of agricultural food chain in comprehensive food safety policy

Twinning Light: contract with Greek partner has been commented by the Representation of the EC, explanation from Greek side was received by CFCU. CFCU will send a letter to a Greek partner, in the case he will not accept the comments and requests on his experts, Slovak partner will not sign a contract.
Investment: tender procedure has finished. Technical part of the project is being contracted.

2003/004-995-03-03 Veterinary and Phytosanitary Border Inspection Posts – II. Phase (Bratislava Airport BIP)

Twinning light: The project finished on 9 November 2004. Final report is under preparation. Main objective of the project regarding the advisory “supply” has been fulfilled. 30 veterinary and phytosanitary inspectors, and the staff of the central veterinary and phytosanitary institutions were trained. Instructions will cover the areas of legislation, border controls and diagnostics.

Investment: tender for equipment part has finished successfully. 7 LOTs has already been signed by all relevant parties. Last lot is expected to be signed in January 2005.

2003/004-995-03-04 Animal Protection during Transport

Twinning light: it was only in October 2004, the Greek Twinning Light Project Manager arrival to Bratislava to take part in a meeting setting up a Work Plan and a time-table of future steps, that the project concrete activities commenced. In accordance with the Work Plan an Inception Report was presented in mid-November 2004 asking for a two-month prolongation of the project duration; the approved Addendum came into force on 18 December 18 2004, so prolonging the project duration till 26 February 2005. Besides, a mission in Slovakia occurred in November 2004 and the other in December 2004. Another two missions are planned for January and February 2005, together with a study stay of Slovak veterinary surgeons in Greece. A Steering Committee meeting took place on January 4, 2005. Activities carried out so far were evaluated and further steps aimed at achieving the project objectives were discussed.

Service Contract: in October 2004 Terms of Reference (ToR) had been redrafted and sent to CFCU in mid December 2005. There was a promise given by the IA CFCU, the ToR was tackled and would be approved the first week of January 2005.

Investment: the SVFA SR has not succeeded yet in providing the PIU of Ministry of Agriculture with a Technical Specification for approval.

2003 UIBF Monitoring of the Classical Swine Fever (CSF) in wild board

Twinning Light: Contract was signed on 18 October 2004. Start up report has already been submitted and undersigned by both project leaders. Project is being implemented according the timetable.
2003 UIBF Audit Assistance to the Agricultural Paying Agency in execution of audit of Guarantee Section in Agricultural Paying Agency

Twinning Light: selection of partner not successful; the APA was suggested to change TWL to TA; proposal was accepted in mid October 2004; the APA has started drafting a ToR according to the new procurement rules.

2004/016-764.01.01 Strengthening control systems in the area of food safety
On 22 October 2004 selection meeting was held for twinning project. Evaluation committee approved Pesticide Safety Directorate of the UK as a twinning partner of MoA for this project. Project activities should start in first half of 2005 after submitting the Twinning work plan.

Component Cadastre

2003-004-995-02-01 Land Administration and Cadastral Infrastructure

The project consists of the four parts as follows: Twinning Light for GCCA Management Training and Staff Development, Technical Assistance - Software Customising Service and System Integration, Hardware and Systems Software Supply Component I. and Hardware and Systems Software Supply Component II.
Twinning Light: the Twinning Light activity is the first part of the project that has been fully implemented. The senior and middle managers were trained on European standards procedures and project management including software support, project and budget planning and training of future trainers.

Technical Assistance: on 7 and 13 December 2004 the tender opening and evaluation of tenders took place. Technical Assistance is currently at the stage of approval of the Evaluation Report. Endorsement of the contract is expected at the beginning of February 2005.
Supply: the technical specification for Hardware and System Software Supply Component I and Evaluation criteria have been translated into Slovak and submitted to CFCU. The publication of the tender in the Official Journal is expected in January 2005. Technical specification for the Hardware and Systems Software Supply Component II will be prepared in collaboration with the TA Software Customising Service and System Integration part of the project /Condition included in Project Fiche/. However, the short delay in TA tendering has resulted in prospective postponed date of elaboration of Technical Specification for the Hardware and Systems Software Supply Component II.
2004/016-764.08.01 Strengthening the efficiency of cadastral services

Tender documentation under preparation.
Component Statistics

2002/000.610-09 – INTRASTAT

During October Data System Soft carried out and finished the analytic work of the messaging for INTRASTAT System-SK based on the contract signed on September 29; 2004 the invoice was paid on time.

On November 29, 2004 was signed the contract with co. DAMACO for providing training of reporting units. The schedule was elaborated with the prior aim to train the requested number of reporting units as soon as possible. The activities are starting on January 12, 2005.

Also on November 29, 2004 was signed the contract with co. Data System Soft for data analysis for INTRASTAT-SK. Details on data needed for analysis according to the contract were straighten out and the schedule of work was set up.

 The contract for additional promotion campaign was signed on November 29, 2004. The purpose of it is to organize a meeting with the eminent reporting units and to explain their position as well as the position of the SO SR within INTRASTAT-SK, accenting the quality and timeliness of providing data.

Software system delivered in June is not fully functional and is still tested because it shows too many functional errors. Also some functions, which were not anticipated in the stage of creation of software, need to be added. The elimination of errors in software is intensely worked on by the contractor and the SO SR as well.

2002/000.610-10 – REGSTAT

The twinning part of the project REGSTAT has ended officially of December 4, 2004. Outputs of twinning activities (eight benchmark reports) were approved as well as Final Twinning Report by both twinning partners. The mission of Finish Pre-Accession Adviser in Slovakia ended on September 15, 2004 according to the Twinning contract and also was positively evaluated. Regarding to building of regional database the PC-Axis application was purchased by means of equipment supply part of REGSTAT project. Through this software environment REGSTAT project entered to the phase of building prototype where individual statistical areas are going to be implemented and tested. First phase of prototype has integrated agricultural data and planned second phase will do so with demography data. Also various data transfers and functionality of PC-Axis family products is tested and evaluated in cooperation with involved companies and statistical departments. For promotion and better operation of REGSTAT system was contracted training seminar on ArcView 9.0 software where employees of the SOSR are going to be involved in operation of GIS.

2003-004-995-03-05 Enforcement of new acquis in the field of statistics

The purpose of the project is to adopt the new statistical acquis in order to complete the integration of the Slovak Statistical System into the European Statistical System in three areas: Statistics on Income and Living Conditions (SILC), statistics of financial accounts and iron and steel statistics. Initial three contracts have been divided into six in order to ensure smooth implementation of individual components and eliminate delay caused possibly by cross-component approach.

SILC: The meeting of selection committee for service contract for methodology, software development and pilot project took place on November 18 – 19, 2004 but the contract was not signed yet by the implementation agency. This unexpected delay jeopardizes the results of this component of the project, since the SO SR is obliged to provide compatible data by the given date.

Financial accounts: On November 10 – 11, 2004 the winner of tender was selected for the technical assistance, but the contract was not signed yet. The Terms of reference for the service contract are being prepared; the details will be added after the activities of technical assistance will start.

Iron and steel statistics: Twinning light contract has been signed on December 20, 2004 with DESTATIS. ToR for software development was submitted to CFCU. Because of the changes in procedures in tendering ToR have to be adjusted again. The actual tender was not published yet for that reason. The delay in the software development can cause troubles in realization of this component as well, because the objective of the project is to submit the compatible data to EUROSTAT by particular date.

Technical specification for all of the three components was also approved and submitted to CFCU, but the situation is similar to the previous one.

The projects of the SO SR were a subject of interim evaluation report Nr. R/SK/INT/02.04. MWH evaluated the performance of the Statistical Office as excellent, the realization of the projects was rated as satisfactory, the relevance justified and clearly driven by accession needs, programs are likely to materialize and to be sustainable.

2004/016-764.05.01 Enhancement of the Slovak statistical system
Tender documentation is under preparation.
Sector Environment

Component Environment

2002/000-610.16 Implementation and Enforcement of the Council Directive on discharges of dangerous substances into the aquatic environment.

The main activities were conducted. The laboratory equipment was delivered to the Water Research Institute in Bratislava. To the end of December 2004 all activities were implemented according to the project plan and no problems have occurred.

2002/000-610.17 Implementation of the Integrated Prevention and Pollution Control Directive (IPPC)

The most significant outputs of the project have already been fulfilled. All technical equipment was delivered according to the technical specification. All works continue according to the plan and the project has been progressing without any significant problems.

2002/000-610.18 Implementation and Enforcement of Council Directive on the conservation of natural habitats and of wild fauna and flora and Council Directive on the conservation of wild birds

The main activities have been implemented in co-operation with the contractors and the German donor. In general all activities continued according to the plan and the project has been progressing without any notified problems.

2003-004-995-03-16 Institutional and Capacity Building in the Environmental Sector

The project is in phase of Terms of Reference and Technical Specification preparation. The documents were developed in co-operation with SHMI representatives and Austrian experts.

2003-004-995-03-17 Biosafety Monitoring System

All projects components are under active implementation. To the end of the year 2004 489 357 € (41%) have been contracted within the investment component. The unsuccessful lots will be re-tendered under the new conditions according to the national legislation.

2003-004-995-03-18 Implementation of Council Directives on Electric and Electronic Scrap

Project fiche modification was finally approved in November 2004. Tender documentation is being prepared.

SR 0110 01 01 0011 2001 TWL Optimisation of Handling with Biodegradable waste

The key activity within the project - Handbook for Municipalities on Management of Biodegradable Waste - has been prepared. The project was finished very successfully according to the plan.

SR 0110 01 01 0009 TWL Establishment of the Protocol on Monitoring and Assessment of the Hydromorphological Elements
The Protocol on the monitoring and assessment of the hydromorphological elements was prepared as the significant output in close co-operation with Danish partners. All other project activities were implemented in accordance with the agreed plan. The project was successfully finished.

SR0110.01.0010 TWL Strengthening Capacity for Management of Biocidal Products

The Slovak version of Manual of Decisions of EC was published on the CCSP web page as the main activity result. All the expected outputs in the ToR have been achieved and targets accomplished. The project was evaluated as a success by both Slovak and Austrian partners.

SR 0110 01 01 0014 TWL Reference Conditions as a Basis for Classification of Surface Water Status

One of the crucial outputs of the project activities has been Final map of surface water typology. This map after MoEnv approval will be sent to EU to fulfil the WFD requirements. The project was finished in July 2004. The Final Report and Financial Report are under preparation.

2002/000.610-02 UIBF Public Information Network on the Structural Funds Utilisation within the Environmental Sector – technical assistance

The result of the project is The procedure Manual on Implementation and Administration of EU Structural Funds in the Slovak Republic for the public officials and the trained project consultants. In addition to the project framework the contracted expert helpfully assisted in preparation of the strategic approach of the SEA and Regional Environmental Advisory and Information Centres. The Final Report is under preparation.

2002/000.610-02 UIBF Preparation of the Ministry of Environment for the Proper Implementation of Structural Funds

During the project implementation review and evaluation and improvement of the Internal procedures manual continued. The document Eligibility criteria guideline in relation to Structural Funds for IAEIP staff and final beneficiaries was elaborated. The co-operation with the Irish expert was very successful and helpful for the final beneficiaries regarding their significant role in the process of Structural Funds implementation.

2002/000.610-02 Assessment and Management of the Environmental noise

During the implementation of the project all planned activities were executed and implemented in accordance with the technical specification and financial plan. The co-operation with the AGRIFOR, Belgium and the Ministry of Health of the SR was very fruitful and successful. The main result of the project is the improved ability to implement all regulations of concerned directive (2002/49/EC) in the praxis. The Final Report will be submitted in January 2005.

2002 UIBF Effective management of EU funded Projects in the Field of Environment

Evaluation took place on 20.05.2004. evaluation Grid+LoC sent to ECR for approval on 21.05.2004. Disapproval of Evaluation Grid on 08.06.2004 due to problems with budget and one of proposed experts. Revision of offer received to CFCU on 22.7.2004. Re-evaluation took place on 26.07.2004. Offer unacceptable, evaluation Grid sent to ECR for approval on 28.7.2004 and approved on 10.08.2004. Tender was cancelled.

2003-004-995-01-04 UIBF Institutional Strengthening of the Management of Equipment Containing PCB in the Slovak Republic

ToR approved on 25.03.2004. Deadline was on 11.06.2004. No offers received. Modified ToR submitted from beneficiary on 20.07.2004, re-circulated on 22.07.2004 with the deadline on 23.09.2004. No offers received within deadline again. Beneficiary decided to re-circulate the ToR again. DPF re-circulated on 25.10.2004. Deadline for submission of offers was 22.11.2004. No offers received again.

Component Transport

SR0106 Rail Sector Harmonisation

Project was finished in August 2004 when Final Report was submitted. However, the Law on establishing the Regulatory Body by the Government has not been approved by the Parliament yet. Due to this fact the Rail Regulatory Body as an output of the project was not established so far. The possible approval of the Act is foreseen in the spring 2005. Nevertheless, the twinning team during implementation process provided useful guidance to Slovak authorities in the field of acquis harmonisation (preparation of the act).

2003/004-995-01-04 Road Transport (Social Legislation) Alignment
The main results of the project – analysis of the Slovak secondary legislation, recommendation to institutional framework and training activities have been produced and delivered. Project was successfully finished and Final Report was submitted.

2004/016-764.06.01 Capacity Building in Road Transport - Social Legislation Enforcement

The aim of the project is proper implementation of the acquis communautaire in the area of labour protection, safety and competitiveness - Negotiation Chapter No. 9 “Transport Policy”. The project is in the preparatory stage.

Component Energy-Nuclear Safety

2002/000/632.09 Horizontal Programme for Community support in the field of Nuclear Safety for 2002 for Slovakia

Due to a number of accidents in the nuclear power plant 1 of Jaslovske Bohunice its operations had to be stopped in 1977. The decontamination of the power plant commenced only 20 years after and should be completed by 2030. A local company specialised in this service area was contracted to perform the job. The project started in May 2004 with measurements and mapping of contamination and should further continue with the removal of the reactor and decontamination of the primary circuit. The activities are progressing in accordance with the agreed plan.

2003/5812.07.01 Technical support to the Slovak republic in establishing the National Agency for Disposal of Radioactive Waste

Project is in tender preparation process. NRA will propose the project fiche modification in January 2005.

2004/016-764.07.01 Establishment and implementation of a national system for the management of institutional radioactive waste

Project is in early pre-tendering stage.

Sector Regional Development

As regards FM 2001 projects, the weak tender documents' preparation led to the last minute contracting and shorter time for projects' realisation, with an adverse influence especially on investment projects.

SR0107.03 Zemplínska Šírava – Tourism development
The project should contribute to development of new activities in the area of services and tourist industry, to reduce the unemployment rate and as well to improve the environment and to preserve the regional specific features of Zemplin region. At project completion, the water quality in the water reservoir will meet the national as well as the EC standards, including the Council Directive 76/160/EEC of 8 December 1975 on the quality of water for bathing. The implementation of project was finished within the given deadline and results of projects were achieved as follows: sewerage system and waste water treatment in the area improved → reduction of pollution will be monitor in the forthcoming period. Basic tourism infrastructure of 4 tourist centres upgraded (target date 30.11.2004):

4 000 m of water supply – achieved: 73% of target value

25 200 m sewerage – achieved: 131% of target value (33 074 m)

WWTP for 2 000 inhabitants – achieved: 100 % of target value

3 900 m3 of swimming pools – achieved: 100% of target value

2.2 km service roads – achieved 100% of target value

The construction of one project component (sewerage in Kaluža) was not financed from project allocation but by the municipality itself (modification of some results (water supply, sewerage) has been approved by the EC Delegation before tendering).

SR0107.04 Industrial Park Humenné – Guttmanovo
The project is located in the region Slovakia – East, contributes to the achievement of the global objective – “Development of production and services based on the utilisation of domestic resources” and the specific goal - “Building and development of industrial parks”. The implementation of project was finished within the given deadline and results of projects were achieved (target date 30.11.2004) as follows:
Infrastructure prepared to attract private foreign and local investment:

4.9 ha of new infrastructure for companies – achieved 100 % (4.9 ha)

4 -5 attracted investors – achieved 25 % (1 German investor: Muller Textile - 200 of new jobs)

SR0107.06 Industrial park at Spišská Nová Ves
The project includes the creation of a new industrial park to be located on the site of an existing 9-hectare industrial complex. The highest potential for developing industries lies in the field of wood processing. The expansion of the existing wood processing activities offers the greatest potential for the creation of jobs due to the abundant raw material (forest cover over 60% of the region territory and can be exploited at sustainable levels), the traditional manufacturing activities and the existing capabilities and education of the workforce, create a blend of favourable conditions for starting business focusing on wood processing and related industries. The implementation of project was finished within the given deadline and results of projects were achieved as follows:

Industrial park infrastructure for private investors:

12 400 production in m2 - achieved 100 % (7000 m2 of new factory space and 5400 m2 of already existing factory space)

3 200 m2 offices – achieved 100 % (3 200 m2)

4 letters of intent from potential investors – achieved 75 % (3 letters of intent)

SR0107.07 Tourism development Veľká Domaša
The project should contribute to modernisation and development of transport infrastructure, sewerage and waste water treatment plants of towns and villages of the region of Velka Domasa, and to the protection and improvement of the environment. The implementation of project was finished within the given deadline and results of projects were achieved as follows:

Improved sewerage system and waste water treatment in the area:

WWTP for 13 000 of inhabitants – achieved 13 253.

Localities dedicated to tourism accessible by suitable roads and parking facilities:

Reduction of pollution in tones p.a.: BOD 85.6,N 73.9 – target date 31.12.2005 – will be monitor in the forthcoming period.

Developed and diffused information services to visitors and prospective tourists at Veľká Domaša:

1 100 number of new parking lots – target value has changed in accordance with the Tender Dossier which was approved by ECR; achieved: 367 parking lots.
6 600 m improved/constructed roads – target value has changed in accordance with the Tender Dossier which was approved by ECR; achieved: 4964 m.

SR0107.01 Development of the Institutional Framework and Administrative Capacity for Programming and Implementation of Structural Fund
Project aims to ensure the effective management and capacity to absorb EC funds in the area of economic and social cohesion. Twinning was successfully finished; PAAs finished their activities by November 2004. Capacity Building for Relevant Partners Involved in the SF Programming and Implementation was successfully finished in November 2004. Preparation of programmes and projects, 6 TA were already finished. The ITMS project is successfully finished. The system is available to end-users and provides more functionality than anticipated at the beginning of the project. Moreover, a reallocation from the project SR0107.05 „Industrial park of Rožňava” has been used for five subprojects: Creation of TV spots, Interactive CDs and DTP works for publicity and communication on the Structural Funds – contract was after some previous delay finished on 30 September 2004. Produced TV programmes were broadcasted in December 2004. Printing of brochures and Manuals and Publication of CDs for Information Centre “Structural Funds for Slovakia” – all planned materials were produced, project was completed on time.
2002/000.610-12 Industry Development Grant Scheme

NADSME, with the assistance of a TA team, completed all the necessary grant scheme documentation and issued the first call for proposals in September 2003 with a closing date of 3 November 2003, the call resulted in a total of 307 applications.

The evaluation process after the administrative compliance check made by assessors during November – December 2003 could not be completed as long the appointment of Evaluation Committees member from the side of Ministry of Economy was not done. This matter meant a four month delay in implementation. However, after finishing this part of evaluation in March 2004 the final number of projects being put forward for the technical evaluation was a figure of 68%. External Assessors completed the technical evaluation by May 2004. After Evaluation Committee assessment the Evaluation Report was approved by EC Representation in July 2004. Consequently there have been 109 grants awarded for Component 1 and 23 grants for Component 2. This represents the contracting figures of 96.07% of Phare allocation and 99.3% of co-financing allocation. Due to the large number of applications received, a second deadline for Component 1 (SMEs) was cancelled. For Component 2 (NGOs) 7 calls for proposal were announced by NADSME during the contracting period. Even though there was not adequate interest of NGOs recorded in Component 2. The likely reason was marketing focused more on entrepreneurs (Component 1) than on NGOs (Component 2). The effort of NADSME to promote Component 2 furthermore together with SISME GS 2003 was not successful; ECR did not approve the prolongation of the Component 2 implementation.

Currently, individual projects are implemented by the final beneficiaries. Monitoring of the project implementation is performed by NADSME.

TA for IDGS completed its work and submitted the final report in November 2004. Training days on preparation of the applications for GS took place all over Slovakia. Also the training for advisor of RPIC, BIC and FCP took place as well as information days in Banská Bystrica, Košice and Trnava.

2002/000.610-13 Local and Regional Development Grant Scheme
This grant scheme establishes and tests the administrative structures and procedures needed for the future implementation of the Regional Operational Programme and significant parts of the Bratislava County Development Plan by supporting regional and local initiatives. The grant scheme supports activities which have regional significance and which have demonstrable regional or local impacts. It aims at building administrative capacity and prepares a "project pipeline" at the local and regional levels, creating the conditions that will be necessary for the absorption of Structural Funds.

768 project proposals were received, implementation of approved projects (95 projects were approved) started in July 2004. The problems with advance payments were solved. Monitoring of the projects is ongoing and it is made by Technical Secretaries and MCRD. Activities carried out by individual projects indicate real fulfilment of objectives.

2002/000.610-14 Tourism Development Grant Scheme
This project is implemented by NADSME in parallel with IDGS. There were all together 948 applications registered by NADSME by closing date of 3 November 2003 and 30 September 2004 for second call for proposal announced for Component 2 of GS.

Like the IDGS, implementation was delayed due to the problems with the composition of the Evaluation Committees establishment. After the administrative compliance check (from 26.11.2003 to 30.01.2004 and in October 2004 for 2nd call) completed in March 2004 (2nd call in October 2004) the final number of applications put forward for the technical evaluation was a figure of 47%.

External Assessors performed the technical evaluation from 29 March 2004 to 11 June 2004. After Evaluation Committee assessment the Evaluation Report was approved by EC Representation in July 2004 and 42% projects passed through the technical evaluation. The Evaluation Report of the 2nd call for proposal was approved by Ex-ante Unit of NADSME on 18 November 2004.

Consequently there have been 37 grants awarded in Component 1 (investment support for SME), what represents contracting of 99.4% of Phare allocation and 73 grants were awarded in Component 2 (non-investment support to non-profit organisation) what represents contracting of 99.9% of co-financing allocation.

Now individual projects are implemented by the final beneficiaries. Monitoring of the project implementation is performed by NADSME. Currently NADSME is organising an additional seminar for grant beneficiaries and explaining all necessary steps and reports to be taken by project realisation.

TA for TDGS: TA team provided a support for GS implementation and final report was approved by ECR in September 2004. Training days on preparation of the applications for GS took place all over Slovakia. The monitoring information system was developed and installed in NADSME.

2002/000.610-11Consolidating the Institutional Framework and Enhancing Administrative Capacity for Programming, Implementation and Monitoring of Structural Funds

The project is in the stage of implementation and state of its subprojects is follow: Twinning - the project is successfully running, 3 PAs in Component A, B, C finished their missions in October 2004, within the Component D 2 mid-term experts are working. The duration of the project was prolonged until June 2005 for the Component A, C; D. Component B will be closed in March 2005. The ITMS project is successfully finished. The system is flexible enough to allow fast adjustments of crucial operating parameters, when processes are changing.

UIBF2002-5821901-02-01-0010 Support of future intermediary bodies under the responsibility of Managing Authority for SOP Industry and Services

The contract with the winner of tender was signed on 30 November 30 2004. The project started in December 2004 and is in its inception phase.

As regards FM 2003 projects administered by the RDSA, implementation is delayed because of the need to modify the project fiches caused by purpose of modification of project fiches. Modification requests are being processed; last minute contracting is very likely.

2003-004-995-03-08 Support to Local and Regional Project Development Grant Scheme

The project will contribute to develop regional absorption capacity for EU Structural and Cohesion Funds. Projects purpose is to increase the capacity of local and regional players to prepare and implement projects funded under EU programmes. Request for modification of project fiche is being processed.

2003-004-995-03-09 Support to Innovative SMEs (SISME)
The aim of the project is to increase availability of financial sources for innovative companies through establishment of suitable venture capital investment scheme. The basic documents for launching the GS were discussed with Ministry of Economy. GS was agreed as open to all enterprises operating in manufacturing sector and as continuation of IDGS 2002. NADSME Ex-ante unit has already approved the documents. The indicative date for launching Call for Proposals is 12 January 2005 with the planned deadline on 15 March 2005. Furthermore, four subprojects are part of this project related to Venture Capital, Marketing, Assessment and Monitoring. The Service contract on Marketing was signed in November 2004. Project activities started in December. The main activities should be preparation, printing and distribution of brochures, leaflets, information materials and organisation of press conferences and seminars with the aim to promote a new Grant Scheme SISME. Service contract on Venture Capital is in preparation with the winner company of the tender. ToR are under preparation on Assessment and Monitoring subprojects.

 2003/004-995-03-10 Tourism Development Grant Scheme

The preparation of GS guidelines for applicants, application forms, etc. should wait for outputs of TA, which is a second activity of this project. Service contract on TA with the tender winner company was signed in December 2004, after repeated evaluation process as the procedural error was recognised. The activities will start in January 2005. The final version of the basic documents for launching the GS is supposed to be submitted to the Monitoring Committee of the Ministry of Economy in February 2005.

2003-004-995-03-12 Phare External Border Initiative
This assistance aims at alleviating the risk of establishing new dividing lines at the future borders of the Union and developing good neighbourhood cross-border relations and broadly preparing for the forthcoming INTERREG programmes at future EU external border. The project will support the setting-up of a Small Projects Fund for the financing of "people to people" type of actions and small-scale infrastructure projects (with a genuine cross-border impact. Request for modification of project fiche is being processed.

2003-004-995-03-15 Strengthening regional and local capacities for managing and implementing Structural Funds
This project is intended to fund the training of a certain number of target groups by providing the necessary transfer of skills (training shall be provided directly to an audience of "project promoters"/"beneficiaries" and ‘project managers’ plus also in parallel shall be provided to support the Ministry of Construction and Regional Development’s development of a sustainable accredited training capacity); this project will also allow all stakeholders to exploit opportunities provided by the grant schemes. Terms of reference are under preparation. Contracting of the project is very risky.

Sector Cross-Border Cooperation

As regards FM 2001 projects, the weak tender documents' preparation led to the last minute contracting and shorter time for projects' realisation, with an adverse influence especially on investment projects. Some 3.8 mil. € were lost due to price competition during tender or inflated budgets of some FM 2001 projects.

SR0101.02 SK side: Clean water - Riverbed Poprad and Dunajec
The project represents an important component of a wider sanitation programme within the Euroregion Tatry, aimed at serving the whole Poprad river basin’s area. The implementation of project was finished within the given deadline and results of projects were achieved as follows:

Inhabitants of the Association connected to he sewerage → 10 000 inhabitants should be connected: will be monitor in the forthcoming period (target date: 30.112005)

Construction of sewerage: 14.4 km of sewerage – achieved 115% of target value (16,556 km), target value has changed in accordance with the Tender Dossier which was approved by ECR

Additional treated water 1900PE → 661 375 m3/Y: will be monitor in the forthcoming period (target date: 30.112005)
Cleaned water parameters: all indicators such as BOD, COD, N, NSS, P: will be monitor in the forthcoming period (target date: 30.112005).

SR0101.03 Joint Small Project Fund – SR/ Poland

The objectives in Poland and the Slovak Republic were in accordance with regional priorities: the development of cultural and youth co-operation between neighbouring regions on both sides of the border; support for actions aimed at local and regional socio-economic development, in particular measures in support of tourism development; the support of educational activities for institutions and individuals involved in local/regional development, in local government and in organisations of public interest.

The implementation of project was finished within the given deadline and results of projects were achieved as follows: 21 sub-projects contracted within at least 20 civil servant were trained in close connection with Phare activities, 5 000 people were directly affected by its activities and at least 1000 tourist visited the Euroregion through the implemented projects and presentation on web-pages.
SR0102.01 Reconstruction of Road II/587 Plešivec at the State Border between Hungary and the SR

The reconstruction and upgrading of the access road leading to the state border increases the capacity of existing border crossing point and create comparable conditions on both sides of the Slovak/Hungarian border.

The implementation of project was finished within the given deadline and results of projects were achieved as follows:

40 % reduction of travel time: will be monitor in the forthcoming period (target date: 30.11.2005)
3.8 km of the road II/587 in operation– achieved 100% of target value (3,8km).

SR0102.02 Joint Small Project Fund – Slovakia/ Hungary

This JSPF aims at supporting the further development of the economic potential of the border regions by strengthening existing structures and reducing the peripheral character of these areas, thereby improving the quality of life and creating a co-operative network on both sides of the border. In pursuing these objectives, the JSPF provides a flexible approach to funding smaller-scale actions, which are defined on the basis of local/regional needs, and which have a cross-border impact. There was agreement with Hungarian partners on common Call for proposals for FM 2001 and 2002 because of low allocation. 9 subprojects were contracted, 5 form FM 2001 and 4 from 2002. The implementation of 2001 subprojects was finished within the given deadline and results of projects were achieved as follows: 5 subprojects were contracted, about 2000 people were directly and 3 500 indirectly affected by activities and at least 20 000 visitors took part in activities carried out during implementing period.
SR0113.01 Re-engineering of the Water Channel Chorvátske rameno
Project deals with the remediation of the water channel “Chorvátske rameno” built in the 70´s in the area of the former Danube river branch. Its primal function is the prevention of floods in the City part Bratislava - Petržalka and the adjoining Slovak –Austrian border area.

The implementation of project was finished within the given deadline and results of projects were achieved as follows:

The building of pipeline connection: 1 055 m of pipeline – achieved 101% of target value (1067 m), target value has changed in accordance with the Tender Dossier which was approved by ECR

The building of control shafts: 10 shafts – achieved 50% of target value (5 shafts), target value has changed in accordance with the Tender Dossier which was approved by ECR

7 employees trained – achieved 100%

Secure of flow of the water in channel: 1 800 l/s – achieved 100% (1800 l/s).

SR0113.02 Wastewater Disposal System of the Villages in the Basin of the River Morava

The aim of the project is to improve the water quality in the watercourse Malina and the river Morava that has a great potential for the development of the tourism industry. The implementation of project was finished within the given deadline and results of projects were achieved as follows:

Effluent from WWTP meets the EU standards on discharged waters: 6 500 PE – achieved 120% of target value (8 200 PE: 1 700 PE in Studienka and 6 500 in Gajary), target value has changed in accordance with the Tender Dossier which was approved by ECR

18 738 m of sewerage network built – achieved 132% (24 847 m) target value has changed in accordance with the Tender Dossier which was approved by ECR

15 pumping station operational – achieved 123 % (19 pumping station) target value has changed in accordance with the Tender Dossier which was approved by ECR

26 451 m of raising main built – achieved 74 % (19 545 m) target value has changed in accordance with the Tender Dossier which was approved by ECR.

The EC Representation raised its suspicion (December 2004) of irregularity in the implementation of this project where reportedly additional works beyond the contract were being executed. ACU forward this suspicion to the OLAF. OLAF is further investigating the suspicion.

SR0113.03 Business Incubator in the City of Malacky

Project is aimed at building incubator and training its employees. The business incubator ensures accommodation for up to 30 start-up SMEs. The trained staff of the business incubator should ensure effective management of the business incubator and provide quality service to the incubator companies. The implementation of project was finished within the given deadline and results of projects were achieved as follows:

2 600 m2 of office space within incubator – achieved 111% (2 880 m2) target value has changed in accordance with the Tender Dossier which was approved by ECR

4 600 m2 of useful space – achieved 104% (4 800 m2) target value has changed in accordance with the Tender Dossier which was approved by ECR

Up to 3 employees trained - achieved 100%.

SR0113.04 Joint Small Projects Fund – SR/ Austria

The JSPF provides financial support to small-scale actions in various fields of activities. The general aim of the sub-programme is to support “people-to-people“ projects by broadening the field of activity of the CBC Programme, to encourage local involvement and to facilitate the implementation of small-scale actions that constitute the basis for larger cross-border co-operation projects. The implementation of project was finished within the given deadline and results of projects were achieved as follows: 24 sub projects contracted, at least 68 civil servant trained and close connection with Phare activities, at least 7 400 people directly affected by activities and at least 25 000 visitors visited the Euroregions trough the implemented subprojects and presented web-pages, info meetings and other campaigns.

2002/000-642.01 Innovation and Technology Development Grant Scheme – INTEG
The grant scheme concentrates on strengthening the regional business support infrastructure through the establishment of technology incubators, which will provide space, qualified services and financing for starting innovative SMEs.

Based on two cal for proposals to the GS, the grants were awarded to City of Sládkovičovo and Slovak Technical University for establishment of fully equipped technology incubators suitable to house innovative companies (including construction/reconstruction of suitable premises and supply of furniture and equipment). The TA was contracted in order to train and prepare the staff of future incubators, selection and preparation of the potential incubator projects/tenants, etc. The service contract was signed in November 2004 and 99.85% was contracted from Phare allocation (400,000 €). Project activities will start in January 2005.

The third part of the project is the establishment of the venture capital window for high-tech SMEs within the already existing “Seed Capital Company”. The contract for Venture Fund was signed in November 2004. The aim is to support selected innovative projects/start-up companies placed in the respective incubator. The operations of the venture capital window have to follow the operational manuals, Specific guidelines and Guidelines for Applicants, developed by NADSME.
2002/000-642.02 III/0238 Moravský Svätý Ján bridge over the river Morava:

The purpose of the project is to build the new bridge; the three-span new bridge with a total length of approximately 195 m will improve the road infrastructure in the border area and foster the economic environment in the border region. The construction works have already started.

2002/000-642.03 Joint Small Projects Fund Slovakia/ Austria

The purpose of the support of these projects is to encourage local involvement and to facilitate the implementation of small-scale actions, which may constitute the basis for larger cross-border co-operation projects. 19 subprojects were contracted in July and August 2004. The implementation of subprojects is ongoing and RDSA received the 1st Interim reports from beneficiaries.
2002/000-603.01 Environmental Protection and Nature Conservation in the Hungarian-Slovak border Region through Local Initiatives
The project is in accordance with global objective - improvement of quality of the environment especially support “Environmental protection and nature conservation” in the cross-border region. 10 subprojects were contracted in October 2004; implementation of the subprojects is ongoing.

2002/000-603.02 Joint Small Projects Fund SR/ Hungary

The JSPF shall support development particularly in the field of small-scale activities (strengthening people-to-people co-operation) across the border. There was agreement with Hungarian partners on common Call for proposals for FM 2001 and 2002 because of low allocation. 9 subprojects were contracted, 5 form FM 2001 and 4 from 2002. Implementation of 4 FM 2002 subprojects is ongoing.

2002/000-635.01 Reconstruction of Road III/520 19 Oravice - Zuberec at the Polish/Slovak State Border

This project concerns the upgrading and construction of the most critical parts of the road III/520 19, located in the Orava region, District of Tvrdošín. On a length of 5.7 km, the road capacity is severely restrained. Through this project all existing bottlenecks will be eliminated and the traffic and safety conditions improved. The construction works have already started.

2002/000-635.02 Development of environmental infrastructure - Districts of Kežmarok, Poprad, Stará Ľubovňa
This project aims at developing the environmental infrastructure in the bordering regions with Poland, notably in the districts of Kežmarok, Poprad, Stara Lubovna. The construction works have already started.
2002/000-635.03 Joint Small Projects Fund SR/ Poland
The purpose of the support of these projects is to encourage local involvement and to facilitate the implementation of small-scale actions which may constitute the basis for larger cross-border cooperation projects, in the following areas: local democracy, economic development, tourism, cultural exchanges, environment, health and information and communication. There was agreement with Poland partners on common Call for proposals for FM 2002 and 2003. The 35 subprojects were contracted and their implementation is ongoing.

As regards the FM 2003 projects, delays in implementation are caused by the very poor preparation of programme documents, which were provided by the MoCRD/ Section for Regional Development without communication with implementing agency RDSA. In this respect, modification of project fiches for all grant schemes is being requested. The process of modification of project fiches is ongoing; last minute contracting is very likely to repeat.

2003/004-616.01 Development and Support of Business sites and Infrastructure, innovation activities and human resources in Border Areas
The project intends to strengthen the Hungarian-Slovak economic co-operation primarily by supporting organisations that provide business services in the border region. The establishment of favourable conditions and institutional framework will support economic actors to develop cross-border relations. Networking and information flow among research and development institutions and innovation or clean technology centres of the region will improve the level of business services as well as infrastructure provided for SMEs on both sides of the border. It will also facilitate the exploitations of the potentials of cross-border co-operation and will improve the economic position of the region. The request for project fiche modification is being processed; call for proposals is planned for May 2005
2003/004-616.02 Joint Small Projects Fund SR/Hungary
Te JSPF shall support development particularly in the field of small-scale activities (strengthening people-to-people co-operation) across the border, according to the priorities and measures laid down in the Joint Programming Document. The call for proposals is planned on February 2005.

2003/005-665.01 Business related infrastructure grant scheme
This project aims at strengthening the regional business support infrastructure on both sides of the border. The project will support investment activities that are directly linked to the business development in the eligible area. The request for project fiche modification is being processed; call for proposals is planned for April 2005.
2003/005-665.02 Joint Small Projects Fund SR/Poland
The purpose of the support of these projects is to encourage local involvement and to facilitate the implementation of small-scale actions which may constitute the basis for larger cross-border co-operation projects, in the following areas: local democracy, economic development, tourism, cultural exchanges, environment, health and information and communication. There was agreement with Poland partners on common Call for proposals for FM 2002 and 2003. 35 subprojects were contracted and their implementation is ongoing.
2003/005-704.01 Environmental protection and nature conservation grant scheme

In order to harmonise the management and operation of these structures the grant scheme will support investments in natural protection, notably local initiatives that can directly contribute to the improvement of natural and environmental conditions with a genuine cross-border impact. The request for project fiche modification is being processed; call for proposals is planned for February 2005
2003/005-704.02 Tourism development grant scheme
This grant scheme will aim at supporting the activities of local and regional tourism associations and public sector partnership organisations engaged in tourism sector development (e.g. small scale infrastructure such as cycling paths) and local, regional and inter-regional strategic sector and/or product development plans, market research, participation on tourism fairs, preparation of information leaflets, brochures etc. for market promotion, information campaigns, etc. The request for project fiche modification is being processed; call for proposals is planned for March 2005

2003/005-704.03 Joint Small Project Fund SR/Austria
The Joint Small Project Fund is supporting mainly the following fields: local democracy, economic development and tourism, cultural exchanges, environment, health, information and communication links. The purpose of the support of these projects is to encourage local involvement and to facilitate the implementation of small-scale actions which may constitute the basis for larger cross-border co-operation projects. Priority will be given to projects that are planned, selected and realised jointly by Slovak and Austrian partners. The JSPF aims also at the building and developing of specialist resources for local and regional institutions involved in regional development, groundwork and implementation of cross-border projects in line with EU practice Call for proposal is planned for February 2005.

Sector Social Affairs and Human Resources Development

Component Roma Minority

SR-0103.01 Support to the Roma Minority in the Education Field

The framework contract was completed and all listed components were carried out as originally planed. A number of outputs have been produced: the project on re-integration of socially disadvantaged children has been finished and new diagnostic tools (test batteries) for school readiness and differential diagnosis have been developed and should be used by several psychological centres. The outputs were also incorporated into the ”Conception of Integrated Education of Roma”.

The follow-up/dissemination of results, stemming from the previous successful Phare projects on ‘mother and child modules’ in kindergartens and preparatory classes at basic schools, were assisted through the provision of equipment supplies for 50 kindergartens, 90 regular and 20 special primary schools in order to double the number of such facilities. The contract for supply of equipment was prolonged due to number of holidays at the final beneficiary institutions, but finally the institutions were equipped in March 2004 except two due to planned gross reconstruction.

As regards the situation of teacher assistants, the funds are transferred to schools according to Slovak legislation and regional school offices were informed about the condition of applying for a teacher assistant. New Community Centres to provide support and help to the Roma on the basis of broader understanding have been established in ten Roma settlements and these are operational. The Evaluation prepared by the partner of Consortium (TA) will initiate the future activities of Community Centres that will respect the specific needs of the local communities.

The Final Report was approved in November 2004 and the part of the project financed from Phare funds was officially closed on 31 November 2004.

SR-0103.02 Infrastructure for Roma Settlements

The activities have focused on improving the living standards of the Roma by delivering basic infrastructure to segregated Roma settlements (e.g. drinking water supply, sewerage systems, electricity and road communications, housing).

Delays in project implementation (unsettled land ownership, missing building permits, poor administrative capacity at the RDSA at the beginning of project implementation) resulted in extension of contracting and disbursement periods by one year.

All planned service contracts under the Activity 2 – Preparation of technical documentation – have been signed and implemented (with the exception of Works Supervison and Monitoring that will be carried out under Activity 3).

Despite serious delays in project implementation, contracts for construction works in all 29 municipalities were signed. Constructions in 11 settlements have been completed and the rest should be finished by the end of the disbursement period (30.11.2006). Although the Activity 1 – Coordination of Implementation – was not successfully tendered till the end of contracting period due to the revision and approval of tender documentation, project coordination activities are being carried out by IA.

2002/000-610.03 Further Integration of the Roma Children in the Educational Field and Improved Living Conditions

The project aims at the successful implementation of the integrated system of educating Roma through establishing classes in specialized primary schools where students will receive education that will adequately prepare them for continuing education at standard primary schools. The second part of the project (Activities 2 and 3) aims to aid municipalities in addressing the living conditions of their local Roma communities.

The interruption of contracting possibilities from August 2004 due to a blocking based on findings by the EDIS audit further delayed contracting of Activities of the entire project. A proposal for the extension of both contracting and disbursement periods by 7 months was submitted and Commission approved the extension until June 30, 2005 and June 30, 2006.

In order to respect recent legislative changes within the school administration, the concept of integration of Roma children has been adapted to the factual conditions of involved schools and it is mirrored in the ToR. As of the end of December 2004, the tender for Activity 2 was ready to be launched with the tendering of the Activity 3 to be completed immediately upon the completion of the selection of suitable municipalities under Activity 3.

2003-004-995-01-05 Support to Further Integration of Roma in the Educational Field

The programme should support and ease the passage from primary to secondary education for Roma children coming from a disadvantaged environment, implement multicultural education at secondary schools and prepare pupils for entering the labour and business environment.

The tender documentation of the project has been approved by ECR in July 2004. The contract notices both for supplies and services were published but due to insufficient number of claimants, the service tender has to be rerun. Regarding to this, there are no outputs to be reported yet.

2003-004-995-01-06 Improved Access to Health Care for the Roma Minority

The activities being delivered within this project are intended to improve the access of Roma to health care and to enhance their knowledge and consciousness about healthy lifestyles.

In order to adjust the number of doctor assistants, mobile medical units and medical centres, a change of the Project Fiche has been requested and is still pending. The official Request for Modification has been approved by NAC and sent for the approval and signature by NAO. However, the Ministry of Health is considering an update on the original project fiche modification request what makes the contracting very risky.
Component Human Resources Development and ESF Preparation

SR-0107.02 Human Resources Development through Preventive and Individual Active Measures for the Unemployed

The project aimed at facilitating the access into the labour market for the unemployed is being completed. 97 grant contracts were signed and implemented. During the period of June-July 2004 monitoring of all projects was carried out directly at the place of implementation. Mostly all project activities have been implemented in compliance with time schedules and contracts. No serious problems were observed.

As regards financial issues, budgets of individual projects have been drawn in accordance with the planned budgets. Some complications included budget cuts made by the evaluators, project team alterations or transfers between budget headings. In 7 cases amendments to grant contracts have been made. Some ineligible costs have been found out and a difficulty with VAT payment and its return claim appeared. These issues were clarified during project implementation and no ineligible were paid.
The participants of the project activities have appreciated the know-how and experience they have obtained.

2002/000-610.15 Human Resources Development Grant Scheme

Intervention is directed towards the strengthening of the administrative processes and the absorption capacity needed to implement the Sectoral Operational Programme for HRD at local and regional levels.

The implementation of component 1 started in July 2004. During the period September-December 2004 a net of different partners within the region was being created. Because of the need to replace some of the team members in Self-Governing Regions, Addenda to contracts were elaborated. Concerning component 2, 50 grant contracts were signed in April and implementation of projects started immediately in May 2004. No problems occurred, except some late advance payments from IA. In component 3, 49 grant contracts were prepared and signed in July 2004 and the implementation has begun with no significant problems.

The TA team provides assistance for the regions (mainly training and methodology support is expected) and two experts are assigned for the GS being implemented by the Central Office of Labour, Social Affairs and Family and by the Ministry of Education.

SR-0110.01.01.12 Strengthening the Performance of Slovak Administrative Structure Required for Co-ordination of Social Security Schemes

The implementation of the project finished on 30 September 2004 and final report was approved in October 2004. Eight two-day seminars were delivered for about 30 participants each. The expected results of the project have been reached. The project has recommended different measures for coordination and improvement of the organisation of tasks, rules and data in light of the changes being made within the Slovak administration of social insurance.

Thus, the project has been completed and staff of Ministry of Labour, Social Affairs and Family, Central Office of Labour, Social Affairs and Family and Social Insurance Agency has been provided with necessary skills and knowledge for practical operations of social security schemes in respect of the free movement of workers.

2002/000-610.02 UIBF HRD-Legislation in the Field of Education and its Eligibility for ESF Funding

The aim of this project is to analyse the legislation concerning the implementation of the ESF. As a consequence of implementation delay the framework contract was revised to TA contract. ToR and the Contract of Notice were approved in July 2004. Total grant amount reduced to 160.000 EUR in compliance with the framework contract revision. Despite the insufficient number of applications, the project continues in form of TWL, but by the end of 2004 contract with TWL partner was not signed.

2003-004-995-03-11 Grant Scheme on Equal Opportunities and Social Inclusion Support

The programme with the objective to increase the employability of groups threatened by social exclusion and balance the equal opportunities on the labour market has not started yet. Since changes concerning the implementation institutions and a need to include TA to the project have arisen, the discussion about modifications of project fiche is taking place at present.

2003-004-995-03-13 Create the Administrative Capacity for Implementing the Equal Initiative and Support the Launch of the Equal Initiative in the Slovak Republic

Project is being carried out to support the Slovak Republic Managing Authority for the EQUAL Community initiative in developing the mechanisms for effective implementation and correct control of EQUAL to meet the launch timetable.

The TW project is providing day-to-day support in the practical application of the Regulations concerning the Equal Initiative through the experience of the RTAs and other experts. It should be noted that there has been less input from STEs than was originally envisaged in the TW Covenant and the budget for STEs may not be spent. More importantly, the RTA has been able to make much more of a personal impact than might be considered normal for RTAs. Excellent working relations have been established and much has been achieved during the first phase. All elements are being put in place to enable the guaranteed results to be delivered.

2003-004-995-03-14 Preparing for ESF Project Management

Project had to be refocused and instead of the originally planned support for regional and district bodies, assistance has mostly focused on the ESF guidance centres. It consists of Medium term Twinning Light and 3 Service Contracts (ESF Project Management Capacities, Project Generation Facility, Quality Assurance).

TWL contract was signed in April 2004. This part of the project is being implemented and during the last quarter of 2004 three French experts were working in Slovakia. Concerning the Service Contracts, ToRs have not been approved yet.
Component Health Care

2003-004-995-03-06 Strengthening of Statistical Health Information and its Harmonisation with EU Requirements

The project will assist the Institute of Health Information and Statistics in completing the harmonisation of methods of statistical surveys with EU, WHO and OECD requirements and developing new technologies of health data processing to be subsequently implemented in the Data Centre.

TWL has already produced some outputs: the specification of the equipment and Terms of Reference (ToR) for software development were prepared and the methodology part is nearly completed. The third contract within the project waits to be proceeded for tendering in January 2005 due to a blocking based on findings by the EDIS audit.

2003-004-995-03-07 Strengthening the Surveillance and Control Communicable Diseases

The purpose of the project is the administrative and implementing structures concerning the epidemiological and laboratory control of communicable diseases upgraded and integrated into EU networks and surveillance of communicable diseases strengthened. The project is not contracted yet. Since EDIS in place, the twinning contract was returned from ECR to CFCU and evaluated in line with the new procedures. Nowadays, the contract is in Brussels for the Binding Opinion. Concerning the status of RTA, he has been replaced due to his personal reasons for temporary period.

2002/000-610.02 UIBF Ensuring Preparedness of the SR Health Insurance System to Apply the Acquis on Co-ordination of Social Security Systems

The project was aimed at preparing the Slovak administration and insurance companies for participation in the Community social security systems co-ordination in the area of free movement of persons. All activities took place in time in compliance with agreed schedule. In the period of September-December 2004 last workshop and final conference were provided within the TWL. Technical guidebook was issued and distributed to the employees of all Slovak insurance companies. The project is going to be audited and the final report with the financial statement will be delivered in January 2005.

PAGE
69
Joint Monitoring Committee of 3 March 2005

