Revised Final draft: 5 July 2008

[image: image2.jpg]RUSSIAN

RUSSIAN FEDERATION

FEDERATION

KA ZAKHSBSTAN
BCP Daut-Ata

Sea port Atyrau

N\

-:.
" ‘l

_| Eastern Cental Asia
Corridor

Iy

/ IRAN PAKISTAN
Western Central Asia
Corridor BCP Fotekhobod BCP Patar

Near Bekabad Near Kanibadam

Annex I
THE EUROPEAN UNION’S
BORDER MANAGEMENT PROGRAMME IN CENTRAL ASIA
(BOMCA)

 Phase 7
Action duration: 24 months
Description of the Action
28 June, 2008

Table of Contents
Section

Page number
3A.
Introduction

3B.
Borders & Border Management in Central Asia

3Background

3Trade

3Security & the Ferghana Valley

3The Border Agencies

3Current Border Practice

3Border Guards

3Customs Services

3Other Agencies

3Cross Border Cooperation

3Drugs

3Acceptance

3C.
Objectives of the BOMCA Programme

3D.
BOMCA Programme Strategy

3Institutional Reform

3Strengthening Training Capacities

3Assisting in Securing the Tajik-Afghan Border

3Strengthening Infrastructure Along Trade and Transit Corridors

3E.
Description of BOMCA 7

3Project 1: Institutional Reform in Kazakhstan, Kyrgyzstan, and Tajikistan

3Project 2: Strengthening Training Capacities in Central Asia

3Training Centres and Training

3Project 3: Assisting Tajikistan in Securing the Tajik / Afghan Border

3Project 4: Strengthening Infrastructure Capacities along Trade and Transit Corridors

3Project 5: Strengthening Counter-Drug Capacities at Borders in Central Asia

3F.
Implementation Arrangements

3G.
Management Arrangements

3H.
Coordination Arrangements

3I.
Reporting Requirements

3J.
EU Visibility

3K.
Other Obligations of the Implementing Partner

Abbreviations

	AIDCO
	Europe Aid Co-Operation Office

	ATA
	Aide Technique d’Assistance

	BCP
	Border Crossing Point

	BO
	Border Outpost

	BOMCA
	Border Management Programme in Central Asia

	CA
	Central Asia

	CABSI
	Central Asia Border Security Initiative

	CADAP
	Central Asia Drug Action Programme

	CM
	Country Manager

	CTA
	Chief Technical Advisor

	DDD
	Drug Detecting Dog

	EC
	European Commission

	EU
	European Union

	GBAO
	Gorno Badakhshan Autonomous Oblast

	HQ
	Headquarters

	IBM
	Integrated Border Management

	ICMPD
	International Centre for Migration Policy Development

	RRM
	Rapid Reaction Mechanism

	RPMO
	Regional Programme Management Office

	SNA
	Senior National Advisor

	TACIS
	Technical Assistance for the Commonwealth of Independent States

	TOR
	Terms of Reference

	UN ESCAP
	United Nations Economic and Social Commission for Asia and the Pacific

	UNDP
	United Nations Development Programme

	UNODC
	United Nations Office on Drugs & Crime

A.
Introduction
1.
The emergence of five new states from the break up of the former USSR created thousands of kilometers of new international borders in Central Asia. These borders need to be controlled while at the same time being made more open for travel and trade. Due to the slow demarcation of borders, lack of resources, and new migration flows, border guards and other border authorities face continued challenges in managing their borders.
2. To address these needs, the EC has launched the Border Management Assistance Programme in Central Asia (BOMCA). BOMCA is an integrated, multifaceted intervention with a developmental and institution building approach. BOMCA aims at increasing the effectiveness of borders whilst fostering security, stability and development in Central Asian states.
3.
The European Commission’s (EC’s) assistance policy in Central Asia is coherent with Article 177 of the Treaty establishing the European Community and the recognition that development cooperation shall foster:

a.
sustainable economic and social development of the developing countries, and in particular the most disadvantaged amongst them;
b.
the smooth and gradual integration of the developing countries into the world economy;
c.
the campaign against poverty in developing countries.
4.
The Treaty also indicates that the EC’s development policy should contribute to the general objective of developing and consolidating democracy and the rule of law, and encouraging respect for human rights and fundamental freedoms.
5.
BOMCA 7 is consistent with the European Union’s strategy “The EU and Central Asia: Strategy for a New Partnership” published in May 2007. The aim of the European Commission’s Assistance Strategy Paper for Central Asia (2007-13) is to promote the stability and security of the countries of Central Asia, to assist in their pursuit of sustainable economic development and poverty reduction and to facilitate closer regional cooperation both within Central Asia and between Central Asia and the EU. The EU Central Asian Strategy includes promotion of the United Nations Millennium Development Goals through the primary objective of poverty reduction with the complementary aims of promoting good governance and greater respect for human rights in a bid to ensure the stability and security of the countries in the region. The partnership between The EU and UNDP with respect to BOMCA is a mutually supportive relationship based on shared goals and objectives.

The main component of BOMCA is capacity development for integrated border management (IBM) through training and exposure to European ‘best practices’ of IBM for the leadership of all agencies involved in border management, professionalism of all levels of staff of the agencies involved in border management, and enhanced cross border cooperation to facilitate improved trade and transit of legal goods and persons and to impede all forms of illegal movement of people and commodities through Central Asia and onward to Europe. Additional components of the programme include provision of infrastructure and equipment and specialized training to facilitate capacities development for IBM and cross border cooperation. Also, to modernize and upgrade training facilities, to improve the working conditions at selected border crossing points on trade corridors, and to introduce better conditions at selected border outposts for increased security on the Tajik-Afghan border. Advice on legal reforms and institutional frameworks are subsidiary programme components. BOMCA 7 will capitalize on increased cooperation with the OSCE, established during BOMCA 6, for sharing of information and reinforcement of shared capacity development objectives.
B.
Borders & Border Management in Central Asia

Background

6.
Since independence in 1991, the five Central Asian States have been in the process of defining their joint borders - a complex undertaking that is still not complete and in some instances, has led to intergovernmental tensions. The challenge of establishing borders not only requires that an entire infrastructure has to be established, but more importantly, that the perception and behaviour of the people involved in managing the borders has to be changed to adjust to the rapidly changing environment in the contemporary world in general, and in the region in particular.

7.
From a security perspective Central Asia is important as a key strategic region whose governments are threatened by drug-financed terrorism emanating from Afghanistan and Pakistan, arms trafficking, and organized crime. Despite sporadic terrorist incidents by Islamic extremists and a doubtful human rights record in some states, Central Asia remains a bastion of moderate, tolerant Islam in contrast to unstable governments under heavy threat from extremists to the South.

8.
The newly independent states have faced the problem of both the new, formerly internal borders, and the protection of the external borders of the former Soviet Union, notably with China, Afghanistan and Iran. Russia secured the Chinese border with Kyrgyzstan until 1999, when the Kyrgyz Border Guard Service was formed. Russian Border Guards did not withdraw from the Tajik – Afghan border until June 2005. Russia maintains a Border Service Advisory mission in Kyrgyzstan and in Tajikistan. All the states have had to create and develop their own border management capacities comparatively recently. The more richly endowed countries; Kazakhstan, Turkmenistan and Uzbekistan have been able to afford this more easily than impoverished Kyrgyzstan and Tajikistan – the latter ravaged by a bitter five year civil war between 1992 and 1997 which shattered its already fragile economy.
Trade

9.
The UNDP Regional Human Development Report for Central Asia (December 2005) indicates the major benefits for economic development that would accrue from an increase in cross-border trade, whilst issues of clandestine immigration, money laundering, drug trafficking, arms smuggling, terrorism, etc., require a commensurate strengthening of assistance and cooperation.
10.
Current rates of transit of goods between the countries of Central Asia and beyond are hampered by poor road connections, illegal demands for payment by law enforcement officials, and inefficient procedures at international Border Crossing Points (BCPs). Trade levels between Central Asian states have not been increasing at rates that might have been expected although imports from China are rapidly increasing. Extensive road improvement projects are underway in all the countries which when completed, should significantly improve travel times; but if overall rates of transit of goods are to be improved, the road improvements will have to be matched by improvements in the infrastructure and equipment at international BCPs, the training of the staff and effective measures to curtail illegal demands for payment. Development projects to enhance the economic circumstances of impoverished communities adjacent to the transit corridors will be a focus of separate UNDP activities, particularly in the Ferghana Valley. These activities are implemented at national and local levels of all provinces.
Security & the Ferghana Valley
11.
The Ferghana Valley is located within the borders of Kyrgyzstan, Tajikistan and Uzbekistan. It represents less than 0.5% of the total land area of Central Asia but its population comprises 17% of Central Asia’s total, and a high birth rate prevails. The internal borders which existed prior to 1991 became international borders at independence. In many areas, ethnic populations found themselves in another country; divided from family, services and property, with inadequate arrangements for cross-border trade and transit. There are three large Uzbek and two large Tajik enclaves within Kyrgyzstan, and one large Tajik enclave in the Uzbekistan. There are as many as forty smaller enclaves. Delineation of the borders in the Ferghana region is still not complete.

12.
A focus on border control to meet immediate security threats, particularly in the ongoing conflict with the Taliban in Afghanistan since 2002, and the exodus of many religious extremists northwards through Tajikistan, has tended to restrict the flow of legitimate goods and local people. This is reflected in negative public attitudes to border regimes. The result has been a steady in the number of border transgressions, some of which have escalated into violent incidents. These have raised social and inter-governmental tensions, with the potential to endanger security and stability not only in the Ferghana valley, but to spread more widely to Central Asia.
The Border Agencies
13.
Inter-Agency cooperation between Border Guards, Customs Services, Drug Control agencies, and other agencies with border responsibilities such as Ministries of Health and Ministries of Agriculture, is developing across the region, although at different rhythms in the different states. It is still common at some borders to see separately housed and independently operated units of the agencies, while at other co-location has already been introduced. An encouraging development during BOMCA Phase 6 has been the recently signed presidential decrees to facilitate bi-lateral agreements on joint control and operation of border crossing points between Kazakhstan and Kyrgyzstan, and Kyrgyzstan and Tajikistan. This is a significant step forward in the structural reform process of border management in Central Asia.

14.
BOMCA, at the request of the Kyrgyz Government has developed and began implementing a comprehensive project on the Reform of the Security Sector (SSR) of Kyrgyzstan with a special focus on the border security of this country. The projects first main goal is the contribution to the drafting of an overall border security strategy with an accompanying Action Plan for the reform of this sector of the administration. This strategy will outline the road towards a modern, enforcement-type, professional border management system, with civilian oversight, till about 2020. BOMCA is providing consultancy assistance to the Kyrgyz Government to achieve results on this road till 2013.
Current Border Practice
15.
The current organizational structure for border management in all Central Asian states is based largely on the structure inherited from the Soviet Union. A strict division of responsibilities exists between the various agencies. The primary border management agency in each country remains the Border Guard Service, the first line of military defense in the case of external aggression, and which has exclusive jurisdiction in areas adjacent to the border. In all Central Asian states except Kyrgyzstan, the Border Guard Service is an integral part of the state security regime.
16.
The Soviet methodology for border security which continues to be practiced, is characterized by a military garrisoning of the border between international BCPs, where cross border movement is prohibited (the so called “Green Border”) Border Outposts, situated at varying intervals depending on perceived threats or topographic difficulty, provide static bases where platoon sized units (20 – 40 troops depending on manpower availability) are stationed and provide foot patrols to keep the border under surveillance. These units are grouped into “Detachments” each with its own Headquarters and staff.

The preferred physical method of defining international borders consists of barbed wire fences separated by cleared strips of land, and watch towers. Fortunately, most states have not extended this type of border defense from the original installations built during Soviet times, but there are exceptions. On some stretches of its borders in the Ferghana region, Uzbekistan laid anti personnel mines in 2000 - 2001. These have claimed the lives of people and domestic animals and left a similar number seriously maimed. There are also mine fields along stretches of the Tajik – Afghan border laid during the 1990s and before.
17.
At international BCPs (which include airports and railway stations with international links) , Border Guard staff responsible for inspection of passports and visas are part of a separate department and have little or no contact with troops responsible for security of the Green Border. They are usually rigorous in their inspections, and a lack of modern equipment at many international BCPs often results in a time consuming manual processing of documents. Customs staff at international BCPs have little concept of profiling and in many instances, require all transiting passengers and vehicles to complete detailed written questionnaires both on entry and departure. Cross border movement is therefore often a slow and frustrating experience even for bona fide travellers.
Border Guards

18.
The equipment and living conditions of Border Guard Services in Kazakhstan, Turkmenistan and Uzbekistan are generally superior to the conditions which prevail in Kyrgyzstan and Tajikistan. This reflects the prevailing economic conditions in these countries. The efforts of international donors over the past five years have begun to make improvements, but Border Guard Services in Kyrgyzstan and Tajikistan are in general poorly equipped, and many personnel based along the borders live in primitive conditions. Kyrgyzstan and Tajikistan have major problems in operating and maintaining the equipment provided by donors due to chronic under funding.

19.
The majority of Border Guard personnel in all five Central Asian states are conscripts who serve for up to two years. Salary levels for officers and the relatively few numbers of professional non – commissioned officers, vary between states and reflect the widely different economic circumstances, but as with Public Service salary levels in general, compare unfavorably with the commercial sector. In some countries, conscripts often receive no pay at all.

20.
The capacity of border guards’ services to absorb Training from donors is also limited in some countries because of operational pressures. Training capacities are weak, current training systems in all states are based on knowledge transfer by experienced operational staff that lack modern training tools and methods, and have usually received little training before being appointed to instructional posts. Conscripts receive only basic military training. Many middle and senior ranking officers have received no training to prepare them for their current appointments and in some states; there is no capacity to do so. Morale is often low, particularly where living conditions along the borders are poor. Border Guard Commanders often have to combat corruption within all levels of their commands.
Customs Services

21.
Customs Services in Central Asia are usually better resourced than their Border Guard counterparts, given that the Service retains a percentage of the Government revenues it generates. However, with the exception of Kazakhstan, Customs rarely have the modern detection equipment necessary to facilitate swift movement of cargo or to enforce modern European standards of security (x-ray machines, particularly container scanners, dosimeters, drug/explosive particle detectors). Training capacities are weak and instructional staff largely unaware of modern teaching methods.
22.
Since formation of the Customs Services in Central Asia in the beginning of the 1990s, corruption has been a major problem, and states require support to combat corrupt practices such as the purchase of posts overseeing international BCPs, under-reporting of legitimate cargoes, complicity in trafficking, and extortion of unofficial payments.
Other Agencies

23.
Other Agencies normally associated with border management are often physically absent from the borders in Central Asia. The Ministry of Interior police have no jurisdiction in border zones, and in general neither the sanitary, phyto-sanitary or transport agencies have the resources to be present at the majority of international BCPs. Their capacities to train staff are either very limited or non existent.
Cross Border Cooperation

25.
Cross border cooperation with countries outside Central Asia varies enormously: Kazakhstan and Russia are seriously considering joint manning of their international BCPs whereas contacts between Turkmenistan and Uzbekistan with Afghanistan are virtually non existent, particularly at the international BCP level. Since December 2006 the Tajik Border Force became once more subordinate to the Office for State Security. Tajikistan has subsequently chosen to curtail almost all contact with Afghan counterparts, despite announcements to the contrary at the highest political level. Little contact between the law enforcement agencies of Central Asian states and their Chinese counterparts is apparent.
Drugs

26.
Drugs transiting Central Asia weaken governance by fueling corruption, drug addiction and intravenous drug use-related HIV/AIDS (70% of new HIV cases are among intravenous drug users). Primary destinations for drugs that transit Central Asia are Russia and, increasingly, China, with secondary destinations in the Baltic States and Northern Europe. UNODC estimates that at least 19% of heroin (this percentage may be higher as the amounts destined for Western China and transiting the Caspian Sea to the Balkans and Europe have not been adequately measured) exported from Afghanistan, transits the so called “Northern Route” – Turkmenistan, Uzbekistan & Tajikistan with most passing through Tajikistan whose law enforcement agencies account for 70% of all drug seizures in Central Asia. The total amount seized, may however account for no more that 3% of the total being trafficked. Opium production in Afghanistan rose by 59% in 2006. The amount has risen by another third in 2007. It is estimated that large quantities of the precursor chemicals needed for conversion of raw opium into high-grade heroin are trafficked into Afghanistan through Central Asia as well as other neighbouring countries. According to UNODC, there has been no effective interdiction of the key chemical, acetic anhydride anywhere in the surrounding countries, including Iran and Pakistan since 2000. Choking off the supply of precursor chemicals on the external borders of Afghanistan would result in a reduction of heroin supply and a consequent drop in the demand for raw opium from Afghan poppy farmers. Efforts to persuade them to grow alternative crops might then be more successful.
27.
To reduce drug trafficking, the EC launched its Central Asia Drug Action Programme (CADAP) in 2001. This programme fosters a public health approach to drug demand and an interdiction approach to drug supply. It is implemented in conjunction with the BOMCA Programme and some activities (including provision of a drug detecting dog capacity) are interlinked.
Acceptance

28.
The challenges in all Central Asian states are considerable, but beneficiaries have seen the tangible results of the considerable investment made in terms training, infrastructure and equipment, have been exposed to new ideas through numerous study tours to Europe for senior leaders, and at junior and middle ranking levels, approximately 2,500 have received varying types of training. The EC’s BOMCA programme is therefore uniformly welcomed in all five Central Asian states.
Beneficiaries Capacity:

Kazakhstan:

29.
In Kazakhstan the Border guards are in a rapid process of change toward more modern border management. The infrastructures at the borders are under the supervision of the Customs Committee. On the border with Russia, joint controls are established, and future joint control agreements are under consideration at the border with Kyrgyzstan. There is a clear intention to change the conscript model to a modern professional Border guard service and future cooperation with European agencies, such as FRONTEX, is envisaged. Capacity at the central level at the border guards and the Customs Committee is higher than the capacity at the operational level at the borders, however capacity of lower ranking officers at the border is higher than in other central Asian countries.
Kyrgyzstan:

30.
The situation in Kyrgyzstan is similar to that of Kazakhstan, in that capacities of the senior officers of border management agencies are well educated and capable. However at all levels below the senior management education level and capacities are much lower. The Kyrgyz border management agencies have embarked upon development of a Security Sector Reform project with focus on the border security of the country. Relations between BOMCA / CADAP and Border Guards are well developed. The Border Guards Service suffers from under-funding. Border guard officer are career officers, but the guards themselves are conscript officers. The Customs Service is more professionally staffed and there is an open dialogue with BOMCA / CADAP on infrastructure, equipment and training needs. Other agencies working ay borders (phytosanitary, veterinary and sanitary-quarantine) are in dialog with BOMCA and attend border management related meetings. The legal structure of border management is under review and modernization, and major overhaul can be expected as part of the SSR project. The institutions of border management will be adjusted to the more police-oriented approach to border management. The level of cooperation with BOMC /CADAP is high and the assistance delivered in terms of training, infrastructure and equipment is effective in contributing to capacity building and effectiveness of the border management agencies.
Uzbekistan:

31.
In Uzbekistan capacity levels are considered to be across the board the highest in the region. The Uzbek Government shows interest in the IBM concept to secure its borders and to promote development of trade and transit in the region. A certain number of previously closed border crossing points have been opened in the Fergana Valley and new BCPs have been renovated/ constructed by the Government of Uzbekistan. An Inter-Agency Working Group for Border Management, chaired by the Border Force, has been established with a Secretariat function provided by the BOMCA Programme.

32.
Due to the Andijan events in 2005, Uzbekistan did not sign the EC Action Programme 2005 and only regional training activities conducted out of Uzbekistan are being implemented under BOMCA 6.

33.
The signature of the EU Action Programme 2006 in March 2008 demonstrates the willingness of the Uzbek Government to restore the partnership with the EU in the border management and the fight against drug phenomenon. This is an important development since Uzbekistan plays a major factor in CA political and economic affairs and a regional programme without its participation would not have the desired impact.

Tajikistan:

34.
The Border Guards Service suffers from under-funding, and has the significant challenge of controlling the remote, mountainous Tajik-Afghan border, where adequate infrastructure is being provided along the eastern portion of the border by BOMCA and on the western portion by the US Government. Border guard officers are career government employees, but the guards themselves are conscript officers and serve two to three year tours of duty. There is a continuing need for training and improving capacities of both officers and conscripts. The Drug Control Agency (DCA) is made up of career officers, is relatively well-equipped and requires less capacity building support than the border guards. Working dogs provided by BOMCA to the DCA and Customs Agency are well managed and cared for in centralized kennels and training centers. Border Guards dogs provides by BOMCA are decentralized to remote areas along the “green border” (stretches of the border other than Border Crossing Point) and this has resulted in a lack of proper veterinary care for Border Guards dogs. BOMCA 7 will attempt to correct this through training of Border Guards senior management on proper care and use of working dogs.
Turkmenistan:

35.
Senior ranking officials were well educated under the former Soviet Union, because Turkmenistan represented an external border of the Soviet Union attention the Training and capacity of border management / border security agencies was a high priority of the Soviet Union, since independence those recruited into border management agencies have not had exposures to the same degree of professional training and management. Senior officers are fluent in the Russian language; newly recruited personnel are mainly not fluid in other language than Turkmen. Recent national interest in improving the capacity the Drug Control and immigration Agency have resulted in more openness to international exposure and more interest in adoption of modern best practices. The Government of Turkmenistan was late in endorsing both BOMCA and CADAP Programmes but the level of cooperation is high and the assistance delivered in terms of training, infrastructure and equipment is effective in contributing to capacity building and effectiveness of the law enforcement agencies.

36.
After many years of non-communication on drug related problems, the Turkmen authorities are showing positive signs of opening the channels of communication with international agencies and with BOMCA and CADAP. For the first time, statistics regarding drug abuse and drug trafficking have been published. A National Anti Drug Unit has just been created in order to improve the fight against drug, which is now clearly in the priorities of the Turkmen Government. BOMCA - CADAP have been specifically asked for assistance in terms of training and training materials for the national Anti-Drug Unit.
C.
Objectives of the BOMCA Programme
37.
The overall objectives of 7th phase of the BOMCA programme are the same as for the 6th phase. They are:

· To contribute toward the facilitation of legitimate trade and transit;
· To reduce the illicit movement of goods and people;

· To help increase security in the region.

D.
BOMCA Programme Strategy

38.
“Integrated Border Management”, in the context of BOMCA, is meant to include:
· Intra-agency, Inter-agency and international cooperation to provide effective
 and efficient processing of people and goods and increased security throughout
 Central Asia;
· Adequately equipped international Border Crossing Points at strategic locations, where the responsibilities of the staff of Border Guards, Customs and other agencies involved in border management, are clearly defined and understood, and executed professionally and efficiently;

Where the above conditions apply:

· joint cross border control procedures will be speeded up and customs revenues

increased;
· Legal trade and transit will be facilitated and transit times reduced;
· illicit trafficking will be made more difficult and interdiction of contraband

 Increased;
· Staffing levels and associated costs will reduced;
· Opportunities for corruption will be reduced through joint border control.

39.
Enhanced border security in Central Asia is necessary to reduce the cross-border movement of drugs, militants, weapons, and radioactive materials. Trafficking, and the corruption that allows it and feeds from it, threatens to undermine the political process and rule of law in a number of Central Asian states, and poses a growing threat to stability and development in the region.
40.
BOMCA 7 will continue to promote the concept of IBM encompassing:

· Institutional reform in Kazakhstan, Kyrgyzstan, and Tajikistan;
· Capacity Building in agencies with border responsibilities;
· Trade Facilitation;

· The fight against illegal drug trafficking
Drug Profiling Unit capacity development, previously a part of CADAP, is included in BOMCA 7. All drug related activities of both BOMCA and CADAP take into account UNODC and other agency interventions in Central Asia and are designed to be complimentary when possible and care is taken not to duplicate activities being undertaken by other agencies.
41. BOMCA 7 will contribute to enhanced border security through institutional reform and advocacy for an IBM approach, coupled with technical assistance for capacity building of Border Agencies. Infrastructure will be constructed or renovated in Turkmenistan, through an extension of the Border Guards Training Center at Manysh. In Uzbekistan the BCP at Daut-Ata will be renovated and equipped, the Termez Training Center dormitory will be built and equipped, and the breeding quality of the dogs at the National Dog Training Center in Tashkent will be evaluated and enhanced. In Tajikistan, to help secure the border with Afghanistan and to improve the working / living conditions of Border Guard Service personnel on the Tajik-Afghan border, three Border Outposts will be renovated, and equipped. Additionally, a Multi-Agency Dog training Center under the direction of the Tajik Drug Control Agency will be constructed. In Kyrgyzstan the Multi-Agency Dog Center (provided under BOMCA VI) will be equipped and made fully operational. Equipment will be provided for Phytosanitary Services of the Kyrgyz Ministry of Agriculture and for the Sanitary and Quarantine Service of the Ministry of Health, because this is where public health security links into IBM. In Kazakhstan, activities will focus on improvement of dog breeding and training capacities, and capacity development in the sphere of illegal migration, document security and anti-drug trafficking. Certain capacity development activities will be continued across the region and will apply to all five countries. IBM training will be provided for border management agencies in all five countries. Drug profiling capacities will be enhanced at existing DPUs in all five countries (provided under CADAP 2 and 4) through training (workshops, seminars, study tours). Trade facilitation is accomplished through training, cross-border workshops, seminars, equipment provision, dog capacity improvement, and BCP construction, renovation and equipping.

42.
All assistance provided under BOMCA 7 will be coordinated with other EU activities, the OSCE, the UNODC, the United States and other international donor assistance projects, where their programmes are aimed at developing more favourable customs regimes, harmonized reform of administrative barriers to trade, road and rail infrastructure improvement, together with interdiction of illegal trafficking of drugs, weapons, people and other forms of contraband. Before the procurement stage of projects undertaken under BOMCA 7 begins, a commitment will be received from recipient Governments to ensure that infrastructure and equipment provided will be maintained. BOMCA has been successful in bringing Ministries of Health and Agriculture into the Steering Committee process along with the traditional border security agencies (Border guards and Customs Committees) for more fully integrated border management in concert was modern European best practices. The recognition of public health aspects of border management / security is becoming more important due to the threat of such events as the avian flu propagation.
Institutional Reform
43.
Effective border security and the fight against drugs trafficking are major challenges for the Central Asia region. A main component of the EU Strategy for Central Asia is to promote institutional reform and the gradual adoption of European Best Practice in Integrated Border Management (IBM) by government agencies involved in border management. Training and exposure to European Best Practices in border management forms the main component of the programme. Training events provided under BOMCA have a regional focus, to reflect the extra benefit to beneficiaries from all the Central Asian countries of learning together and sharing their professional experiences, and encouraging cross-border cooperation. Infrastructure and equipment provided to the government agencies in beneficiary countries (mainly border guards, customs services, drug control agencies and ministries of health) have given them the essential professional tools necessary for facilitation of European border management practices. Infrastructure has included construction or refurbishment of a selected number of Border Crossing Points (BCPs) at strategic border crossings to facilitate security, facilitate legal trade and transit, and for more effective interdiction of illegal goods and persons. A main programme goal is to encourage the move to joint management of BCPs on the European model.

44. In line with EU/EC policy, the programme has a coherent, regional methodology. The EC strongly believes that a regional approach is most useful if the assistance provided is tailor-made in line with the needs of beneficiary countries, and supports the progress they make in reforming their border management institutions and practices. An objective of all IBM interventions is to continually move to increased national ownership of IBM concepts and development of national IBM strategies. Such ownership is currently most advanced in Kyrgyzstan where a Presidential Decree of February 2008 established the National Coordination Committee for IBM, and a national IBM strategy is in development. As a part of the Kyrgyz IBM strategy development process, BOMCA is assisting in preparation of the national Border Guards reform plan (based on a Hungarian Border Service reform plan). BOMCA has not yet become involved in individual agency reform planning in the other CA countries, but has instead focused on professionalization through training and continual exposure to European ‘best practices’ for integrated border management. Exposure to the experience of the Hungarian Border Guards in their transition from the former Soviet system to the European system has provided a model for professionalism and for integrated border management that is understood and appreciated by the Government of Kyrgyzstan. A Senior Team Leader from the Hungarian Border Service has facilitated the introduction of the IBM concept in Kyrgyzstan and assessed the situation at the Kyrgyz-Kazakh border for cross-border cooperation and joint border control. Additionally, the Team Leader met with the leadership of the Kazakh Border Guards to present ideas for the Kazakh transition to modern European style border management. He also met with EurAsEC to discuss ways of cooperation for improved border management. BOMCA 7 will continue to use the services of the Hungarian Team Leader to facilitate the on-going process of refom in Kyrgyzstan, to review and advise on changes to the legal framework of border management / multi-agency cooperation in Kazakhstan, and to advise on a strategy for introducing mobile Border Guard units for patrol of the green border. BOMCA hopes to facilitate meeting of the Hungarian Team Leader with Tajik border management agencies during BOMCA 7. Continued success in institutional reform and the introduction of IBM in Kyrgyzstan is expected to serve as a model for replication in the other CA nations.
45. The BOMCA focus has turned increasingly to the provision of high quality, targeted training. This is a logical and natural step forward from the initial provision of infrastructure and equipment, which has given the basis for professional skills training and build-up of expertise. The BOMCA team across the region is specifically designed to include ‘in-house’ European expertise in the sphere of training for border management and drug action, as well as bringing in outside European expertise. In its turn, training will facilitate more professional and efficient security, law enforcement and trade operations at international border crossing points, and enhanced security at border outposts.

46. National BOMCA CADAP Steering Committee Meetings, held semi-annually in each CA country, include representatives of the senior leadership of all agencies involved in border management and drug action, and keep the beneficiary governments in the lead in establishing priorities for trainings, and infrastructure and equipment provision. The beneficiary countries best know their needs with regard to reform of border management and drug action. Government requests for assistance are matched with EU/EC objectives to select the priorities for technical assistance which will have the most positive impact for professionalization and reform for improved national capacities.

47. The essential pre-requisite for institutional reform of agencies responsible for border management is commitment at the highest political level. While signs are positive in Kyrgyzstan, Kazakhstan, and Tajikistan, the political will for full-scale reform currently exists only in Kyrgyzstan. The Kyrgyz Government is cooperating closely with BOMCA in reforming its border management and professionalizing the agencies responsible for that management. To convince decision-makers in the other Central Asian states of the benefits of institutional reform, it will be necessary to continue to demonstrate success in Kyrgyzstan. Political advocacy by the EC and EU Member States will remain necessary.
48. The special circumstances of the Tajik-Afghan ‘external’ border have been fully taken into account in planning the BOMCA programmes. By providing infrastructure (fully constructed and equipped BCPs and Border Outposts), equipment and training, the programme has contributed to the strengthening of the Tajik-Afghan border.

Strengthening Training Capacities
49.
Strengthening capacities of Border Agencies is a prerequisite for institutional
 reform for improving border management and for the introduction of IBM in
 Central Asia. Assistance has thus far included:

a.
Training Centres
(1)
Earlier phases of the BOMCA programme have provided new or renovated training establishments for Border Guard Services in several Central Asian states. These are being used to train the junior professional core of the respective Border Guard Services. Progress has been made in upgrading curricula to include IBM concepts.

b.
Training
(1)
Subcontracted under BOMCA 4 and BOMCA 5, the International Centre for Migration Policy Development (ICMPD) has developed IBM training curricula, has supervised courses for instructors and conducted successful international study tours. Although the training curricula have not yet been fully adopted, they have been developed with the assistance of joint working groups whose members included representatives of agencies responsible for border management, and interest in IBM is becoming evident at the appropriate levels of training staff. The training of instructors has been an important initial step in improving the overall training capacity of the Border Guard Services, Customs Service and other border agencies.

2)
Skills training for Border Guard and Customs staff have also been carried out at a number of international BCPs under earlier phases of the BOMCA programme. Skills training is designed for each country based the specific needs and skills required and is an essential step in the process of reform for Integrated Border Management and cross-border cooperation.
c.
Drug Detecting Dogs
(1)
Well resourced centres for training drug detecting dogs and handlers exist in Almaty, Kazakhstan, and in Tashkent, Uzbekistan. Dogs and handlers of the other three Central Asian states have been trained in Almaty and Tashkent under BOMCA and CADAP programmes. Under earlier phases of the BOMCA and CADAP programmes, smaller dog training centres have been provided in Kyrgyzstan and Tajikistan.
(2)
Under BOMCA 5, all existing drug detecting dogs and handlers are receiving refresher training. Under BOMCA 6, Kazakhstan is providing a specialist to assist in developing a long term strategy dog utilization strategy for Kyrgyzstan and Tajikistan.
(3)
Following a request by the Kyrgyz President, a new multi-agency dog training center is to be built in Kyrgyzstan under BOMCA 6 that will include explosive detecting and search dogs as well as drug detecting dogs.
50.
Under BOMCA 7, Strengthening Training Capacities will include:

a.
Training Infrastructure
· Renovation of the Border Guards Dog Training Centre at Manysh,

 Turkmenistan;
· Provision of a Multi-agency Dog Training Centre under the administration of the Drug Control Agency in Tajikistan. The DCA have confirmed formally that this Dog Training Centre will be available for use by all dog handling services of law enforcement agencies of Tajik Republic.
· Construction of a dormitory at the existing BOMCA provided Termez Training Centre in Uzbekistan
· The Multi-Agency Dog training Centre in Kyrgyzstan (provided under BOMCA 6) will be equipped and made fully-operational;
b.
Training Opportunities
· Continuation of the process of familiarization of senior Commanders with IBM concepts and practices, including the development of IBM strategies and promotion of regional cooperation, through study tours and conferences;
· Strengthening the focus on Training and development of a national IBM strategy in accordance with the institutional reform project under this phase
· Further study tours for senior staff of training centres to counterpart institutions within the European Union, to transfer European IBM skills and experience in regard to training centre operation as well as curricula and pedagogical techniques;
· Joint regional seminars on Illegal Migration and Document Security;
· Joint regional training in Anti-Drug Trafficking techniques to include precursor chemical detection;
· Additional regional training courses for instructors (“training-of-trainers”) at the Training centre in Almaty (Military Institute and Border Guards Training Center);
· Advocacy for the adoption and use of the “Handbook for IBM Implementation in Central Asia” at appropriate training centres in all Central Asian states.
c.
Enhanced capacities for Border Agency Dogs
· A necessary component for the new multi agency / multi purpose dog centre built in Kyrgyzstan under BOMCA 6 will be a study to determine a long term strategy for the provision and use of all classes of dogs in Kyrgyzstan, including multi agency staffing of centre(s), maintenance of facilities and equipment.
· Short courses for middle and senior ranking officers of Border Guards and Customs Services will be held to familiarize them with the operation of drug detecting dogs (DDDs). It is believed that DDDS are underused because senior officers at international BCPs are unaware of the capabilities of their DDDs and handlers and their need for continuous re-training, exercise and veterinary care.
· The Uzbek Dog Training Centre in Tashkent has a satisfactory long term strategy for the training and use of dogs. The have now asked for limited assistance in improving its breeding stock by procurement of a small number of dogs from European sources and artificial insemination from recognized superior working dog stock in Europe. This project will be implemented with the assistance of the Austrian Dog centre.
Assisting in Securing the Tajik-Afghan Border
51.
To assist in improving border security and to improve the working and living conditions of Border Guard Service personnel on the Tajik-Afghan border:

· Three border outposts (Kailai Khum, Kevron and Dashtaki – Vanj) will be renovated and equipped;

Strengthening Infrastructure Along Trade and Transit Corridors
52.
BOMCA 7 will continue to adopt a transit corridor approach to trade facilitation initiated under BOMCA 6. This is for three reasons:
· to maximize synergies with national and international efforts to promote inter-regional trade;
· because approximately 70% of cross-border illegal trafficking occurs along established transit routes;
· Because the benefits in terms of increased customs revenues and increased interdiction of contraband resulting from adoption of IBM concepts and methodologies, will be more apparent at international BCPs where traffic flows are greatest.
53. In early 2007, Professor Richard Pomfret wrote a report “Evaluation of the Trade Facilitation Impact of the BOMCA Programme”. Based on this report and in line with national and regional priorities to develop the E 40 road which links Central Asia to Western Europe, the following transit corridors were selected for development under BOMCA 6. This will continue under BOMCA 7:
Trade and Transit Corridors under BOMCA 6
Corridor 1:
Western Central Asia Corridor linking Ashgabat to Aktau and Astrakhan (E 40 link road) by a BCP at Kunia-Urgench on the Turkmen side of the Turkmen / Uzbek border; and a BCP at Daut-Ata in Uzbekistan
Corridor 2:
Eastern Central Asia Corridor linking Tashkent via Osh and Bishkek to Almaty by developing a BCP at Patar and the BCP at Fotekhobod on the Tajik side of the Tajik / Uzbek Border.

[image: image1.jpg]

Assistance will include:

· Renovation and equipping of the BCP at Daut-Ata, Uzbekistan which is a major trade and transit point on the corridor to Russia and Europe;
· Equipment will be provided to the Phytosanitary Service of the Kyrgyz Ministry of Agriculture and for the Sanitary and Quarantine Service of the Kyrgyz Ministry of Health to help improve the capacity to identify public health threats at the borders.
· A local survey of the trade and transit situation according to ESCAP methodologies will be conductd to establish baseline indicators for future activities. The assessment will measure transit times on main trade corridors. A project leader will be selected to design the project, oversee implementation, analyze the data and report the findings.
Strengthening Counter-Drug Capacities at Borders in Central Asia
 54. Under CADAP 2 Programme five Drug Profiling Units were established in 2006 and six Drug Profiling Units are being implemented under CADAP phase 4 in Kazakhstan, Kyrgyzstan, Uzbekistan, Tajikistan and Turkmenistan. Based on modern methods of intelligence gathering and risk analysis, the relevance of the concept was demonstrated by a significant improvement in terms of narcotic seizures in 2007. In order to improve the efficiency and multiply the chances of interception of drug consignments, emphasis will be put on networking the DPUs in CA, establishing closer links with UNODC and other international and regional organizations, improving the legal framework, providing intensive training, modern software and equipment.
Capacities at existing Drug Profiling Units in all five Central Asian countries (at facilities provided under CADAP 2 and 4) will be enhanced. Uzbekistan is the first country in the region to introduce the DPU concept into the Curriculum of the High Military Institute of the Customs Services in Tashkent. We propose to build on this experience and support replication in the other countries of Central Asia to make the DPU concept a part of the standard curriculum. Interdiction capacities will be reinforced by organizing Train the Trainer courses on drug and precursor detection at BCPs where precursor consignments are most likely to be routed.

E.
Description of BOMCA 7
Project 1:
Institutional Reform in Kyrgyzstan, Kazakhstan, and Tajikistan
External Expertise:
Project Leader. A Senior Officer from the Border Service of Hungary.

Responsible

Project Leader
CTA for Kyrgyzstan
CTA for Kazakhstan
CTA for Tajikistan
Justification
 The objective of this project is to support the Governments in the revision of existing, or preparation of new border management strategies, and to facilitate further discussion with the appropriate high-level authorities aimed at Institutionalization of Integrated Border Management practices and improved cross-border cooperation.
 A main component of the EU Strategy for Central Asia is to promote institutional reform and the gradual adoption of European Best Practice in Integrated Border Management (IBM) by government agencies involved in border management. Training and exposure to European Best Practices in border management forms the main component of the programme. Training events provided under BOMCA have a regional focus, to reflect the extra benefit to beneficiaries from all the Central Asian countries of learning together and sharing their professional experiences, and encouraging cross-border cooperation. An objective of all IBM interventions is to continually move to increased national ownership of IBM concepts and development of national IBM strategies. Such ownership is currently most advanced in Kyrgyzstan where a Presidential Decree of February 2008 established the National Coordination Committee for IBM, and a national IBM strategy is in development. As a part of the Kyrgyz IBM strategy development process, BOMCA is assisting in preparation of the national Border Guards reform plan (based on a Hungarian Border Service reform plan). Exposure to the experience of the Hungarian Border Guards in their transition from the former Soviet system to the European system has provided a model for professionalism and for integrated border management that is understood and appreciated by the Government of Kyrgyzstan. A Senior Team Leader from the Hungarian Border Service has facilitated the introduction of the IBM concept in Kyrgyzstan and assessed the situation at the Kyrgyz-Kazakh border for cross-border cooperation and joint border control. Additionally, the Team Leader met with the leadership of the Kazakh Border Guards to present ideas for the Kazakh transition to modern European style border management. BOMCA 7 will continue to use the services of the Hungarian Team Leader to facilitate the on-going process of reform in Kyrgyzstan, to review and advise on changes to the legal framework of border management / multi-agency cooperation in Kazakhstan, and to advise on a strategy for introducing mobile Border Guard units for patrol of the green border. BOMCA hopes to facilitate meetings of the Hungarian Team Leader with Tajik border management agencies during BOMCA 7. Continued success in institutional reform and the introduction of IBM in Kyrgyzstan is expected to serve as a model for replication in the other CA nations.

Kyrgyzstan:
An initial assessment mission was undertaken by the Project Leader in March 2007. A follow up mission was undertaken in September 2007. Recommendations have been accepted and a high level Kyrgyz Government inter-ministerial coordination committee has been established. An additional mission will be conducted under BOMCA 7 in 2008 and a report provided. The recommendations of that report will help guide specific capacity development activities under BOMCA 7 and subsequent phases of the programme.

Tajikistan:
At the invitation of the Tajik government, OSCE are working closely with BOMCA / CADAP on a modern national border management strategy. This reflects the Tajik government recent commitment to institutional reform. This work complements existing, ongoing advocacy for change by the Tajik authorities by BOMCA / CADAP. BOMCA will seek to arrange meetings between the Hungarian Team Leader and Tajik authorities for planning future BOMCA support to IBM strategy development in Tajikistan after the OSCE mission is completed in 2008. In December 2007 a joint Tajik / Kyrgyz / BOMCA border survey mission took place to look at possible locations and ways of introducing joint operations in border management. Locations for future joint operations were agreed ‘in principle’ by the Chiefs of Border Guards of Kyrgyzstan and Tajikistan and joint discussions will continue under BOMCA 7 for higher level government agreement to joint control.
Kazakhstan:
In Kazakhstan, positive discussions on the desirability of introducing reform of its Border Guard have occurred in late 2007 and early 2008. BOMCA will arrange further meetings between the Hungarian Team Leader and Kazakh authorities for discussions on institutional reform and on possible BOMCA support in developing a strategy for such reform. Ongoing institutional reform processes in Kyrgyzstan will be shared by the Hungarian Team Leader and BOMCA with Kazakh counterparts under BOMCA 7.
Specific Objective:
To encourage Kazakhstan, Kyrgyzstan and Tajikistan to gradually adopt the principles and practices of a European Integrated Border Management (IBM) approach.
Expected Results:
Kyrgyzstan
1.
A detailed border management strategy prepared with, and for the Government of Kyrgyzstan;
2.
Members of Kyrgyz Inter-Agency Working Group, senior and middle ranking officers of the Border Guards, Customs and other agencies with a responsibility for border management, will be made more aware of EU practices through Study Tours, seminars and training.
Kazakhstan
3. Maintain momentum by the Kazakh Government toward adoption of reform for Integrated Border Management and cross- border cooperation with Kyrgyzstan;
4. Kazakh authorities will be made more aware of EU best practices through Study Yours, seminars and training.

Tajikistan

5. Assist Tajik authorities for further development of institutional reform processes and institutionalization of a modern integrated border management strategy;
6. Tajik authorities will be made more aware of EU best practices through Study Tours, seminars and training.
Regional

7. Based on results achieved, continue the IBM reform process for enhanced Regional Cooperation and reform of Border Management agencies.
Proposed

Activities:
Kyrgyzstan
1.1 BOMCA will continue to meet regularly with Kyrgyz authorities to complete the IBM strategy by mid-2009;

1.2 When the strategy document is completed, BOMCA will assist in development of the Action Plan for implementation of the strategy;

1.3 BOMCA will employ a Senior National Advisor (High ranking and experienced former Kyrgyz Border Guard) in 2008 under BOMCA 6 and BOMCA 7, to coordinate between the Project Leader and national counterparts to keep the strategy and action plan moving forward;

1.4 BOMCA will assist the Kyrgyz Government in presenting the strategy document to a donor coordination meeting to ask for continued donor support of IBM implementation;
1.5 The Hungarian Project Leader and team will conduct further missions for assisting the Government as required in drafting the strategy, the Action Plan and in implementation of IBM.

 Kazakhstan
1.6 BOMCA, along with the Hungarian Project Leader and team will conduct joint missions to support IBM strategy development in Kazakhstan following initial meetings under BOMCA 6;

1.7 BOMCA will continue to advocate for reform in Kazakhstan through the same process as in Kyrgyzstan (Hungarian mission to plan cooperation and BOMCA follow-on support for reform and document development);

1.8 With Government agreement, BOMCA will assist in development of the outline plan for IBM reform and IBM strategy development;

1.9 BOMCA will assist in development of an Action Plan for IBM implementation.

Tajikistan

1.10 If the Tajik Government agrees with the OSCE IBM Strategy document, BOMCA will provide support for development of the Action Plan for implementation of the strategy;

1.11 If the Tajik Government does not agree with the OSCE strategy, BOMCA will re-initiate the IBM strategy development process in Tajikistan;
1.12 BOMCA will continue advocacy for reform and attempt to arrange missions by the Hungarian Team Leader and team to Tajikistan.

Regional

1.13 Regular technical level donor coordination meetings to be hosted and serviced;

1.14 Four Study Tours to EU Member States organized to familiarize senior officials from border agencies with strategy and quality management process of similar European Border agencies.
Beneficiary Countries:

Kazakhstan, Kyrgyzstan and Tajikistan.

Inputs/Budget:

Consultancy Fees;
Travel & subsistence costs;
Seminar costs;
Study tour costs;
Equipment costs.
Project 2:
Strengthening Training Capacities in Central Asia
Training Centres and Training
Responsibilities

CTA Kazakhstan

- Enhance Border Management Training in all CA countries

CTA / CM Kyrgyzstan

- Equipment for PHASE 2 Novopokrovka Training Centre;
 - Equipment for the Multi-Agency Dog training Center built

 Under BOMCA 6;

CTA / CM Tajikistan - Construction of Multi-Agency Dog Training Centre for the
 DCA;
CTA / CM Turkmenistan - Renovation of the Border Guards Training Centre at

 Manysh;
CTA / CM Uzbekistan
- Phase II: Construction and equipping of a dormitory at
 Termez Training Centre;
- Breeding stock improvement at the Uzbek Customs Dog
 Training Center.
External Expertise:
Austrian Ministry of Interior

Justification:

Enhanced Training: Current training systems in all states are based on knowledge transfer by experienced operational staff that have largely been unaware of modern training tools and methods, and have usually received little pedagogical training before being appointed as instructors. Conscripts often receive only the most basic military training. The experience, gained in previous BOMCA phases, in provision of training and training of trainers will be further implemented for continued professionalization of national and regional training capacities.
Equipment and Construction: Training centres across the region are in poor condition and not suitable for modern computerized learning or for professional education. Well constructed facilities with adequate electrical power for modern equipment, heated and cooled, lighted and with proper sanitation systems are required to facilitate professional and effective education.

Breeding Stock Improvement: Dogs bred at the Uzbek Customs Dog Training centre are being very effectively used at International Border Crossing Points. The Uzbek Government has requested BOMCA assistance in improving breeding stock quality as a high priority.
Specific Objective:
To contribute to the strengthening of law enforcement agencies’ training capacities in Central Asia.
Expected Results:

Uzbekistan
1. Termez Training Centre dormitory operational;
2. More healthy and intelligent working dogs provided to
 the Uzbek border agencies;

Turkmenistan

3. Manysh Training Centre renovated and operational;
Tajikistan

4. Multi-Agency Dog Centre in Tajikistan built and operational;

Kyrgyzstan
5. Novopokrovka Training Centre equipped and operational;
6. Multi-Agency Dog Training Dog Training Center equipped and operational.
Regional
7. Responsible officers at HQs become aware of European
 Pedagogical standards;
8. Instructors trained in modern pedagogical methods and

 staff at BCP’s trained on IBM.
9. Improved transit times and increased customs revenues and seizures of contraband goods due to staff training;
10. BCPs regularly evaluated by programme staff to monitor the procedures after BOMCA provided the Training;
11. Increased use of dogs at international BCPs.
Proposed Activities:

Uzbekistan
2.1
Design, contract and monitor construction of dormitory block for the Border Guard Training Centre at Termez;
2.2
Procure and deliver furniture/equipment for Termez Training Centre;

2.3
Organise handover/visibility event for Termez Training Centre;

2.4 Procure female breeding stock, and semen for artificial insemination programme in Uzbekistan.

Turkmenistan

2.5
Design, contract and monitor renovation of the Training Centre in Manysh

2.6
Procure and deliver furniture/equipment for the Manysh

2.7
Organize handover/visibility event for Manysh
Tajikistan
2.8
Design, contract and monitor construction of Multi-Agency Dog Training Centre in Dushanbe;
2.9
Procure and deliver furniture/equipment for Multi Agency Dog Training Centre;

2.10
Organise handover/visibility event for Tajik Dog Training Centre.

Kyrgyzstan
2.11
Procure and deliver furniture/equipment for Novopokrovka Training Centre;
2.12 Procure equipment for Multi-Agency Dog Training Center

2.13
Organise handover/visibility event for Novopokrovka Training Centre.
 Regional

2.14
To organize a minimum of four study tours with up to three participants from each country per tour.

2.15
To organize a minimum of four Train the Trainer courses with up to three students from each country per course.
2.16
To organize Skills Trainings at International BCPs along the Transit corridors where infrastructure and / or equipment is provided under BOMCA 7 and earlier phases of the programme.

2.17
Follow-on visits by BOMCA /CADAP at BCPs where BOMCA has provided training to monitor and assess training accomplishments.
2.18
Organise four short courses on improved use of dogs for middle and senior ranking officers from Kyrgyzstan, Tajikistan & Turkmenistan.
Project 3: Assisting Tajikistan in Securing the Tajik / Afghan Border
Responsibilities

CTA / CM Tajikistan

Justification:

The Russian Border Guards withdrew from the Tajik – Afghan border in June 2005. Infrastructure on the border remains extremely inadequate and the working and living conditions of border guard personnel do not facilitate adequate border security. Water, heating and sanitation, and building security are inadequate for hygiene, rest and mission support. At the same time, it is estimated that significant quantities of drugs and precursor chemicals needed for conversion of raw opium into high-grade heroin are trafficked from/into Afghanistan through Central Asia as well as other neighbouring countries. For this reason the EC has given a commitment to remain engaged on the Tajik-Afghan border through provision of basic infrastructure for border guard personnel. Responsibility for infrastructure has been divided between BOMCA, for the western portion of the border and the United States for the eastern portion of the border.
Specific Objectives:
To assist the Tajik Government in strengthening security along the central part of the Tajik - Afghan border.
Expected Results:

Tajikistan
1. Substantially improved facilities including accommodation, sanitation, and storage, cooking and training rooms at three Border Outposts.
Proposed

Activities:

Tajikistan
3.1
Undertake technical assessment of the current state of the buildings at the selected sites;
3.2
Design, contract and monitor renovation / upgrading works at the sites;
3.3
Procure and deliver furniture/equipment for the sites;
3.4
Organise handover/visibility events.
Beneficiary

Countries:

Tajikistan

Inputs/Budget:

Consultancy Fees;
Travel & subsistence costs;
Real estate & works costs;
Equipment costs.

Project 4:
Strengthening Infrastructure Capacities along Trade and Transit Corridors
Responsible

CTA / CM for Uzbekistan
CTA / CM for Tajikistan

CTA / CM for Kyrgyzstan

Justification:

A transit corridor approach initiated under BOMCA 6, for focus of activities along the most important trade routes, will be continued under BOMCA 7.More efficient management of cross-border and inter-regional trade is vital to economic development in landlocked Central Asia. More efficient interdiction of illegal trade along the most important trade routes is also necessary as approximately 70% of illicit trafficking follows the major trade corridors. European Union best practices in border management can be demonstrated to best effect at busier airports/seaports/land border crossings.
 BOMCA has been successful in bringing Ministries of Health and Agriculture into the Steering Committee process along with the traditional border security agencies (Border Guards and Customs Committees) for more fully integrated border management in concert was modern European best practices. The recognition of public health aspects of border management / security is becoming more important due to the threat of such events as the avian flue propagation. At the request of the Kyrgyz Government, equipment will be provided for Phytosanitary Services of the Kyrgyz Ministry of Agriculture and for the Sanitary and Quarantine Service of the Ministry of Health, to strengthen the public health security links into IBM in Kyrgyzstan.
Specific Objectives:
To demonstrate to Central Asian Governments the benefits of a European Union IBM approach to border management at pilot Border Crossing Points on major Central Asian trade corridors.

Expected Results:
 Uzbekistan
1. Daut Ata international BCP (Uzbekistan) on the North –

South transit corridor in Western Central Asia constructed and equipped;
Kyrgyzstan
2. Kyrgyz Phytosanitary service reinforced with equipment at BOMCA provided BCPs Kara-Suu (Kyrgyz-Uzbek border) and Ak-Jol (Kyrgyz-Kazakh border).
Regional

3.
 Increased effectiveness and efficiency of European Union
 IBM methods demonstrated to Central Asian Governments;
Proposed Activities:

Uzbekistan

4.1
Design, contract and monitor construction of an international BCP at Daut Ata, Uzbekistan;

4.2
Procure & deliver equipment for the Daut Ata international BCP;

4.3
Organise handover / visibility event at Daut Ata international BCP.

Kyrgyzstan

4.4 Procure equipment for the Phytosanitary Service of the
 Kyrgyz Ministry of Agriculture and for the Sanitary and

 Quarantine Service of the Kyrgyz Ministry of Health
Regional

4.5
Undertake a survey of the trade and transit situation
 according to ESCAP methodologies to establish baseline
 indicators for future activities.
Project 5: Strengthening Counter-Drug Capacities at Borders in Central Asia

Responsible

CTA for Uzbekistan
External Expertise:

France and Belgium
Justification:
Afghanistan remains the leading opiate, heroin producing country in the world. According to the UNODC, Afghan opium and heroin is being trafficked out through Iran (53%), Pakistan (32%) and Central Asia (15%). Tajikistan is viewed as the main transit country for trafficking towards Russia, whereas drugs smuggled in Turkmenistan are likely to go via a southern route to Europe. Large amounts of chemicals and precursors, not produced inside Afghanistan, are needed for processing morphine and heroin in clandestine laboratories within Afghanistan, but none of the countries bordering Afghanistan are reporting significant seizures of precursors. Increased effort is required to improve capacities for interception of precursor chemical consignments. Drug Profiling Units have been established BOMCA and CADAP in Kazakhstan, Kyrgyzstan, Uzbekistan, Tajikistan and Turkmenistan and capacity development of these for more effective information sharing, risk analysis (profiling),and interdiction of illegal substances will continue under BOMCA 7.
Through the initiative of BOMCA / CADAP, the DPU concept was successfully introduced into the curriculum of the High Military Institute of the Customs Services in Uzbekistan. The DPU concept now needs to be fully enshrined in the training curriculums in the other five Central Asian states and the legal framework for information sharing needs to be improved to facilitate more effective agency cooperation.
Specific Objective:
To improve efficiency of the work of law enforcement agencies through profiling at BCPs, airports and railway stations
Expected Results:

Regional
1. Staff of DPUs and BCPs retrained in DPU methodology, and initially trained on precursor chemical detection and provided with training materials;
2. Improved links established with international organizations (Interpol. Europol, WCO and the UNODC / CARICC) for information sharing and coordination;
3. Improvement of the legal framework of the functioning of a multi agency DPU, Inter Agency agreement drafted for consideration by all five countries;
4. Trainers Trained and DPU methodology included in the

 standard curriculum of the training institutes in the region
Proposed Activities:

Regional
5.1 Training and retraining of staff of DPUs on profiling methodology and search techniques and training materials provided;
5.2 Study tour to Europe and Russia for staff of DPUs;

5.3 Train the Trainers and Trainings on detection of precursors at BCPs ;

5.4 Establishment of improved links with UNODC / CARICC, Interpol, Europol, WCO etc;

5.5 Awareness workshop on exchange of information organized at CARICC Headquarters;
5.6
Workshops for decision makers to encourage the signature of an inter-agency agreement on the functioning of the DPUs;

5.7 Arrange for contracting of a European Expert in the legal aspects of multi agency anti-drug cooperation;
5.8 Training in DPU methodology for trainers in the five countries.
Beneficiary

Countries:
Kazakhstan, Kyrgyzstan, Tajikistan, Turkmenistan and Uzbekistan.

Inputs/Budget:

Consultancy Fees;
Travel & subsistence costs

Study tour costs;
Training course costs;
F.
Implementation Arrangements
55.
The BOMCA 7 Programme will be implemented by the United Nations Development Programme (UNDP) under direct grant agreement with the EC Delegation based in Almaty, Kazakhstan. UNDP Kyrgyzstan will be the Principal UNDP Office for the implementation of the BOMCA Programme in Central Asia.
56.
The BOMCA Programme will be implemented and managed jointly with its interlinked CADAP Programme until completion of the last phase of the programme (CADAP 4) in December 2008. UNDP is currently contracted to implement the BOMCA 5 and BOMCA 6 Programmes, as well as the CADAP 4 Programme.

57.
Salaries of all Programme staff are charged to concurrent phases of the BOMCA and CADAP programmes as reflected in the relevant budgets.
58.
The EC Delegation in Almaty, Kazakhstan, will provide guidance to UNDP Kyrgyzstan on the strategic development of the BOMCA Programme. Within the EC Delegation, an EC Project Manager has been designated to deal with all contractual matters relating to BOMCA-CADAP implementation on behalf of the Commission. A Management Meeting between the EC Delegation and UNDP Kyrgyzstan will be held approximately six times each year.

59.
Annual CABSI meetings, to be held in Central Asia, and to be funded by BOMCA, will provide a forum for discussion between the EC, EU Member States and UNDP on implementation and direction of the Programme. Representatives of beneficiary agencies in all Central Asian states together with other donors will be invited to participate.
60.
National Steering Committees will be held in each country twice a year, in order to review implementation progress and discuss national priorities for inclusion in future phases of the BOMCA Programme.

61.
Implementation of BOMCA will be subject to external Programme monitoring to be organized by the EC Delegation under a separate EC-funded contract.
G.
Management Arrangements

62.
During the first three month inception phase, project design for components of the BOMCA 7 Programme will be undertaken by Chief Technical Advisors (CTAs) based in Kazakhstan, Kyrgyzstan, Tajikistan, Turkmenistan and Uzbekistan. CTAs will be supported by Project leaders, already identified external experts, with specific technical expertise in each area of activity. CTAs report direct to the Regional Programme Manager.
63.
Staff of the Austrian Ministry of Interior (Leader of the CABSI Consortium) provide advice on the availability of international specialists from EU Member states to undertake short term consultancy missions.
64.
CTAs are the principal interlocutors with Ministries and beneficiaries and in conjunction with the beneficiaries will compile catalogues of costed proposals which are in line with BOMCA strategies for inclusion in future phases of the programme. CTAs will complete catalogues of costed proposals in regard to project implementation, including training in their particular fields of expertise. CTAs will be supported by Senior National Experts (SNEs) in the five Central Asian republics, and interpreters as required. The profile of the CTA in Tajikistan has been designed to reflect the need for high level advocacy for change and the Terms of Reference (TORs) for the position reflect this requirement.
65.
CTAs will liaise closely with EU Member State embassies in Central Asia to ensure that Ambassadors and their staffs are regularly briefed on programme implementation and trends.
66.
A Regional Programme Manager appointed by UNDP will be responsible for the timely implementation of all activities of the Programme, for its financial management, for the direction and supervision of all staff and for all reporting to the EC Project Manager at the EC Delegation.

67.
The Regional Programme Manager will lead a Regional Programme Management Office (RPMO) based in Bishkek, Kyrgyzstan. The team comprising that office will provide administrative reporting, accounting and procurement services to the BOMCA Programme.

68.
In each country, national Country Managers lead a small team and are responsible for delivery of projects to be undertaken within the BOMCA programme. Country Managers report jointly to the Regional Programme Manager and to Resident Representative of the local UNDP Country Offices.
H.
Coordination Arrangements
69.
Coordination with similar EC/ EU and other donor assistance efforts, to improve border management is considered essential to the successful implementation of the BOMCA Programme. Regular donor coordination meetings (to include EU member state representatives) shall be organised by BOMCA CTAs at least every six months in all Central Asian states; at present time in Dushanbe donor coordination meetings are held monthly.
I.
Reporting Requirements

70.
An Inception Report will be submitted within three months of contract signature. Thereafter, reports will be prepared in accordance with contract requirements. All reports shall comply with the provisions set out in Article 2 of the General Conditions of the contract.
71.
The Inception report will include a detailed work programme. The work programme will define the activities including associated ‘benchmarks’ or ‘indicators of achievement’ for each component and demonstrate how these relate to the programme’s overall and specific objectives, preferably in the form of a logical framework matrix. It shall also describe relevant risks and assumptions and means for verifying achievement of project results and objectives. In addition, the report shall include a detailed description of the project environment.

72.
Progress Reports shall describe relevant changes to the project environment, implementation of project activities, progress towards achievement of results and objectives during the reporting period and an updated version of the work programme for the remaining project period.

73.
The Final Report shall include a section on lessons learned for development of future phases of the program.

74.
All reports are subject to approval by the EC Delegation.

J.
EU Visibility

75.
Visibility activities comprising a Communications Strategy for the Programme shall be submitted to the EC Delegation for approval as part of the Inception Report. Implementation of the activities will form an integral part of the contract.

76.
Supported by the Regional Programme Management Office’s Visibility & Events Specialist, CTAs will take primary responsibility for the implementation of EU visibility activities in their particular country.
K.
Other Obligations of the Implementing Partner
77.
All other obligations of the Implementing Partner (UNDP) are described in the General Conditions (Annex II to the proposed contract), which complies with the provisions of the Financial and Administrative Framework Agreement between the European Commission and the United Nations signed on 29th April 2003.

PAGE
2

