
European Commission

EUROPEAN NEIGHBOURHOOD AND PARTNERSHIP INSTRUMENT – REGIONAL EAST ACTION PROGRAMME 2008
EUROPEAN UNION BORDER ASSISTANCE MISSION TO MOLDOVA AND UKRAINE – EUBAM 6
Annex 1: Description of the Action
Budget Line: B2008-19.08 01 03-C1-AIDCO
	Implemented by:
	United Nations Development Programme

1. DESCRIPTION
1.1.
Title

European Union Border Assistance Mission to Moldova and Ukraine – EUBAM 6.
1.2.
Beneficiary countries

Republic of Moldova and Ukraine.

1.3.
Cost of the action and amount requested from the Contracting Authority

	Total eligible cost of the action
	Amount requested from the Contracting Authority
	% of total eligible cost of action

	12,000,000 EUR
	12,000,000 EUR
	100 %

In addition to this budgeted EC contribution, EU Member States are providing a significant contribution in kind through the secondment of their national staff to the Mission, whose salaries will continue being paid by national administrations for the entire period of secondment.
1.4.
Summary

The region of Transnistria proclaimed its independence from Moldova in 1992, one year after the dissolution of the Soviet Union. A short conflict ensued, with some 1,000 casualties. A ceasefire brokered with Russian mediation left Tiraspol in control of the region east of the Dniestr River in a self-proclaimed Republic of Transnistria. Since then, the conflict has been frozen in place. A Russian “peacekeeping” force was deployed in Transnistria, which is also home to considerable former Soviet armaments depots. In 1999, Russia undertook to gradually remove her military and armaments from Transnistria (“Istanbul Commitments”), but no armaments have been removed since 2003. Negotiation efforts towards a political settlement have been undertaken within the so-called “five-sided" format, with the OSCE, Russia and Ukraine as mediators, but with very limited progress. These three actors still remain crucial in any settlement of this conflict.
The arrival in power of the administration of President Yushchenko in Ukraine, and the launching of the so-called “Yushchenko Plan” created a window of opportunity for further advance the resolution of the “frozen” Transnistrian conflict. Since September 2005, the EU and the U.S. participate as observers in the negotiation process in the enlarged format “5+2”. The EU is represented by Kálmán Mizsei who was appointed EU Special Representative for Moldova in February 2007 and replaced Adriaan Jacobovits de Szeged who held this function from March 2005 – February 2007.
Following a request from Moldova’s President Voronin and Ukraine’s President Yushchenko in June 2005, the EU decided to launch an EU Border Assistance Mission (EUBAM) as of 1 December 2005 after the Commission signed a Memorandum of Understanding with Moldova and Ukraine on 7 October 2005. Since then, EUBAM enjoyed high political support from all stakeholders. EUBAM’s activities indicated that indeed much needs to be done in order to bring border and customs control procedures in line with EU standards. Already after a short period of operation, customs revenues increased on both sides of the border and significant smuggling activities at the Transnistrian segment of the border were detected.
The EU’s involvement increased trust and cooperation between Moldova and Ukraine; this led to a joint declaration signed by the Prime Ministers of Moldova and Ukraine, Tarlev and Yekhanurov, setting in place the May 2003 customs agreement which enforcement started actually as of 3 March 2006. On 17 March 2007, the Moldovan Government amended Decree no. 815 of 2 August 2005 extending access to preferential trade certificates of origin to temporarily registered Transnistrian-based companies. Moldova has in the meantime also transferred the competences for issuing preferential certificates of origin from the Chamber of Commerce to the Customs Service of Moldova. EUBAM is closely following the implementation of the Joint Declaration, including registration and reimbursement mechanisms for Transnistrian-based companies in Chisinau.
The initial six months were funded under the EC’s Rapid Reaction Mechanism (€ 4 million), followed by the Tacis Regional Action Programmes 2003 (€ 2.2 million), 2004 (€ 4 million) and 2006 (€ 8.885 million) for the subsequent eighteen months. The total amount which will have been made available by end of 2009 is EUR 44.2 million.
1.5.
Objectives

1.5.1.
Overall Objectives
a) To contribute to enhancing the overall border and customs management capacities and the abilities of Moldova and Ukraine to fight against cross-border and organised crime and to approximate the standards of the border and law enforcement authorities to those of the EU.
b) To assist Moldova and Ukraine in fulfilling their commitments under the European Neighbourhood Policy Action Plans (ENP AP) and the Partnership and Cooperation Agreements (PCA).

c) To contribute to a peaceful resolution of the Transnistria conflict.
1.5.2.
Specific Objectives
a) Capacity building and knowledge of EU standards/best practice: To build up appropriate tactical, operational, administrative and institutional capacity in Moldova and Ukraine to ensure effective border and customs controls and surveillance as well as effective fight against criminal cross-border activities and organised crime with particular attention to the Moldovan-Ukrainian state border, including relevant inland areas and locations.
b) Integrated border management: To improve interagency cooperation at national level and to improve cooperation between Moldovan and Ukrainian agencies.
c) Anti-corruption: To support partner services’ anti-corruption efforts at operational and tactical levels
d) Confidence building and contribution to the Transnistria conflict settlement process: To help promoting cooperation between the agencies involved in border and customs controls and fight against crime in Moldova and Ukraine through transparency, exchange of analytical and tactical information, close cross-border cooperation, support to the border demarcation process, and development of an atmosphere for extended economic relations, as well as to promote post conflict consolidation in case of a settlement within the duration of this action.
e) Public relations: To contribute to improve public relations skills and capabilities of the partner services’ public relations sections, and to provide objective information to the local population in Moldova and Ukraine regarding EUBAM’s tasks and assistance provided to the countries, ongoing activities at the border of which travellers and/or the local population benefits, rights and responsibilities of persons crossing the border (in order to complement anti-corruption measures), health risks of purchasing smuggled food (in order to complement consumer protection measures), etc.
1.6.
Background information and justification

1.6.1.
The Transnistria conflict

In spring 1992, a year after the dissolution of the Soviet Union, a short civil war took place in the region of Transnistria in eastern Moldova. Transnistria succeeded in establishing de facto independence from Moldova, as the ceasefire brokered with Russian mediation (July 1992 Russian-Moldovan Moscow agreement) left Tiraspol in control of the region east of the Dniestr River in a self-proclaimed Republic of Transnistria. Transnistria has no internationally recognised status.

After the ceasefire, a security zone was established, guarded by peace-keeping forces consisting mostly of Russian troops and troops from the two sides. Since 1998, a small number of Ukrainian troops (10) are also present.
Around 1,400 Russian troops, ammunition (originally estimated at around 42,000 tons) and armoured vehicles are also stationed in Transnistria, a left-over of the 14th Soviet Army. The withdrawal of Russian troops and ammunition, originally set for the end of 2002 (1999 Istanbul OSCE summit agreements) was postponed to the end of 2003 (Porto OSCE summit agreement). From mid-March to mid-June 2003 an estimated 35% of all ammunition left Transnistria for the Russian Federation. Afterwards, the process stalled.
Since 1995 Moldova and Transnistria, assisted by the OSCE, Russia and Ukraine as international mediators, have discussed a possible settlement within the so-called "five-sided" mediation process. This process, however, was interrupted several times. A window of opportunity to advance on the resolution of the “frozen” Transnistrian conflict appeared following the arrival in power in neighbouring Ukraine of the administration of President Yushchenko. Ukraine also launched its own settlement plan in May 2005 ("Yushchenko-Plan"). Moldova and Ukraine enforced the coordination of their actions with respect to a settlement of the Transnistria problem. In September 2005 the parties in the “five-sided” talks invited the EU and the U.S. to participate in the negotiation process as observers. Talks in the new format "5+2" took place on 27/28 October 2005, 15/16 December 2005, 27/28 January 2006 and 27/28 February 2006. Following the introduction of the so-called “New Customs Regime” between Moldova and Ukraine in March 2006, settlement negotiations in the “5+2” format are stalled.
However, mediators and observers meet regularly in “3+2” format to discuss possibilities for the resumption of formal “5+2” settlement talks. Following the proposals of Moldovan President Voronin on confidence-building measures of autumn 2007, mediators and observers have declared their support for the implementation of such measures. To date (November 2008), practical progress on confidence-building measures between the sides has been limited, although a number of joint working groups have been set up.
1.6.2.
EU policy related to the Transnistria conflict

Over the past years, Moldova has repeatedly called for greater EU and US involvement in the resolution of the Transnistrian conflict. In mid-November 2002 the OSCE decided to send a delegation, including officials from the European Commission, on a fact-finding mission on the Transnistrian segment of the Moldovan-Ukrainian state border. The report presented by the mission pleaded for “the establishment of joint customs points on Ukrainian territory” and expressed the “need for carrying out joint customs controls on the Transnistrian segment”. The report also called on Chisinau and Kiev to proceed with negotiations on the creation of joint border posts as foreseen by agreements between both countries.

The Commission has taken forward this issue and launched in March 2003 a process of trilateral discussions on border issues involving Moldova and Ukraine. Two questions were discussed at this first trilateral meeting: the organisation of joint controls at the border crossing points on the Moldovan-Ukrainian border, including the Transnistrian segment; and the introduction of a ban for the export of Transnistrian goods without Moldovan customs stamps (which finally resulted in the signing of two customs protocols between Moldova and Ukraine on 15 May 2003).

In February 2004
 the EU imposed (together with the U.S.) a visa travel ban on 17 high-ranking Transnistrian “officials”. This ban was renewed in February 2005
, 2006
, 2007
 and 2008
.

The bilateral signature of five out of seven protocols foreseen by a 1997 agreement on seven joint border crossing points paved the way for the second trilateral consultation meeting at expert level, held in Brussels on 16 January 2004. During the meeting, three main topics were discussed: firstly, an update on the latest developments on border and customs issues between both countries, including the development of joint border crossings; secondly, the perspectives for the introduction of joint Moldovan-Ukrainian border control; and thirdly, measures supported by the EU. The Commission called for a strict respect of the May 2003 customs protocol on the recognition of the new Moldovan customs stamp (by Ukraine). The Commission also urged Moldovan and Ukrainian delegations to proceed without delay with the implementation of the five protocols, signed by 12 January 2004 and encouraged both sides to establish additional joint border posts on the Moldovan-Ukrainian state border.
When Moldovan-Ukrainian relations started to deteriorate in summer 2004, the Commission called for a third trilateral consultation meeting which took place in Brussels on 15 October 2004. The meeting was characterized by a tense atmosphere between Moldovan and Ukrainian delegates. No measurable progress was made. The Commission offered its assistance for the creation of additional joint border posts, for the demarcation of the state border as well as for the establishment of a cross-border information exchange system on the basis of the one in place in the Western Balkans.
In March 2005, Ambassador Adriaan Jacobovits de Szeged was appointed EU Special Representative for Moldova, with a mandate inter alia to contribute to a peaceful settlement of the Transnistria conflict. Following an invitation of the Presidents of Moldova and Ukraine of June 2005, the EU on 1 December 2005 established the EU Border Assistance Mission to Moldova and Ukraine, based on a trilateral Memorandum of Understanding between the Commission, Moldova and Ukraine signed on 7 October 2005.
A fourth trilateral consultation meeting took place on in Brussels on 30 January 2006 in which both sides showed willingness to cooperate with the EU Border Assistance Mission to Moldova and Ukraine (EUBAM) on a wide range of issues, and readiness to involve EUBAM in solving pending issues with regard to the establishment of joint border controls and the demarcation of the border. The main result was that Moldova and Ukraine agreed to exchange information on the traffic of goods across their common border to the extent necessary so as to imply the “virtual presence” of Moldova on the Transnistrian section of the border. This involves exchanging on-line data on every shipment of goods that crosses the border either towards Ukraine or from Ukraine. A trial system has been established upon the Ukrainian State Customs Service’s initiative, according to which the State Customs Service, as of May 2007, unilaterally provided pre-arrival information on goods from four BCPs
 on the Ukrainian-Moldovan border to the Moldovan Customs Service. Necessary equipment to run such information exchange system has been supplied under the BOMMOLUK-1 project. Moreover, EUBAM has hired an EU IT expert to assist the Moldovan Customs Service in this endeavor. It is expected that the information exchange system will become fully operational early in 2008.
When progress was noted on the transparent management of the national border between Ukraine and Moldova, the Commission organised a fifth trilateral meeting on border issues with Moldova and Ukraine and EUBAM’s participation on 21 November 2006. A major achievement was the signature of two Protocols and Minutes on the exchange of customs and border-related information which allow a virtual presence of Moldovan customs officials at the Ukrainian side of the border (pre-arrival information on goods). Both sides also welcomed the organisation of Joint Border Control Operations and the setting-up of a combined liaison team in the EUBAM headquarters in Odessa for this purpose and underlined the importance of further strengthening this experience.
In February 2007, Mr. Kálmán Mizsei was appointed EU Special Representative for Moldova, replacing Ambassador Adriaan Jacobovits de Szeged in this function. The EUSR continues promoting the EU policy objectives in the Republic of Moldova, including contributing to a peaceful settlement of the Transnistria conflict. The EUSR is travelling extensively in the region in pursuit of this objective.
Following the progress made in the implementation of the Protocols and Minutes signed at the fifth trilateral meeting, the Commission invited for a sixth trilateral meeting on border issues with Moldova and Ukraine, as well as EUBAM’s participation on 14 December 2007. While both countries’ border guard services exchange statistical data on a monthly basis, the customs services moved closer towards exchange of pre-arrival information on goods in real time though it was pointed out that IT infrastructure still needed to be upgraded. Parties acknowledged the improvements made at the Moldovan-Ukrainian State border and highlighted the correct implementation of the Joint Declaration of the countries’ Prime Ministers of December 2005, as well as the increased level of inter-agency and bilateral cooperation, joint border operations and coordinated efforts which led to a more secure border while at the same time facilitating legal trade. On joint border controls, no final agreement between Moldova and Ukraine on the precise profile and mechanisms could be reached, however, both sides acknowledged the need to improve control mechanisms with due consideration of EU best practices in this regard. Parties underlined also challenges in the area of infrastructure, equipment and working conditions for personnel. Moldova and Ukraine agreed to meet at appropriate level for further detailed discussions on this issue at the beginning of 2008.
1.6.3.
Chronological evolution of the bilateral cooperation between Moldova and Ukraine on border related issues

A major issue in the relations between Ukraine and Moldova concerning the common border has been the customs regime on the Transnistrian segment of the border. The existence of the unrecognised Transnistrian entity leaves ample opportunity for smuggling and fraud, one of the most common examples being the smuggling of certain type of commercial goods. Over the years, there have been several attempts to solve the problem of "Transnistrian exports" (often referred to as “re-exports”).
Customs stamps have been a crucial element of control over Transnistrian exports. In February 1996, an agreement was signed between Chisinau and Tiraspol on cooperation between both customs services, which inter alia granted Moldovan customs stamps to Transnistria, allowing the latter to benefit from preferential trade regimes Moldova concluded with other countries. This agreement was followed by an agreement between Moldova and Ukraine of March 1997 on the establishment of seven joint border crossing points on the Moldovan-Ukrainian state border: Criva-Mamaliga, Bricheny-Rossoshany, Medveja-Zelionaya, Larga-Kelmentsy, Giurgiulesti – Reni (Road), Pervomaysk-Kuchurgan, and Udobnoye-Palanca-Mayaky. From 1997–2001ongoing so-called “joint controls”, rather than shared control responsibility are performed on both territories..

With its accession to the WTO in May 2001, Moldova introduced a new customs stamp as of 1 September 2001. This stamp was not given to Transnistria.

From late 2001 until May 2003, relations between Moldova and Ukraine deteriorated. One of the issues was the continued export of goods produced in the Transnistrian region through the Ukrainian border without Moldovan customs documentation. From the Moldovan point of view, these goods were illegally exported and therefore smuggled. But Ukrainian legislation considered those “Moldovan” goods as legally imported / in transit when they underwent customs clearance and a higher rate (“third country”) was levied on those imported goods which did not bear a Moldovan customs stamp (the same treatment was applied to goods imported into the EU). This difference of interpretation was a source of permanent friction between both countries.

Ukraine refused access to its border crossing points to the Moldovan border guards and customs officials and withdrew its representatives from the Palanca border crossing point. Ukraine explained this refusal, inter alia, by reference to the lack of required conditions (insufficient infrastructure and means of communication, lack of additional protocols stipulated by the 1997 agreement, lack of documents concerning the preparedness of crossing points for performing the joint control).

Following discussions in the first EC-Moldova-Ukraine Trilateral Meeting on Border Issues, the Customs Department of Moldova and the State Customs Service of Ukraine signed a protocol on 15 May 2003, regulating relevant customs procedures, in particular stipulating that only goods with Moldovan customs documents be allowed entry into Ukraine under the precondition that Moldova enacted a simplified registration procedure for Transnistrian companies. The customs regime was in effect until summer 2004 and led to a much more positive series of negotiations on the issue of joint border crossing points throughout 2003 between Chisinau and Kiev; on 12 January 2004, five protocols were signed in this context.

However, the customs agreement was unilaterally cancelled by Moldova, in retaliation for actions taken by the Transnistrian separatist authorities during summer 2004.
 In a reaction to Moldova’s unilateral decision, on 15 August 2004, Ukraine stopped implementing the customs agreement and began to accept Transnistrian goods without Moldovan customs documentation, clearing them as “third country goods”.

After the 2004 presidential elections in Ukraine, the relations between Moldova and Ukraine improved. In July – August 2005, joint border controls were re-established at four of the seven border crossing points listed in the 1997 agreement. The process of negotiations on joint organisation of border controls at the Transnistrian segment of the state border was re-launched.

On 30 December 2005, the Prime Ministers of Ukraine and Moldova, Yekhanurov and Tarlev, signed a joint declaration to re-implement the customs protocol of 15 May 2003. After additional discussions between the two sides, assisted by the EUBAM, implementation began effectively on 3 March 2006. Since then all exports from Moldova to or via Ukraine, including those via the so-called Transnistrian segment of the border, need to have proper Moldovan documentation. This enables the two countries to exchange information and to carry out proper risk analysis, thus contributing to a more effective fight against smuggling and illegal cross-border activity.
The reinstallation of the customs regime provoked a strong reaction from the Tiraspol leadership which immediately blocked the common border, thus imposing upon itself a blockade and launched a comprehensive propaganda effort involving organised public demonstrations and co-ordinated media articles in Transnistria and Russia aimed at portraying the new regime as an externally imposed economic blockade which would lead to a humanitarian catastrophe. The Tiraspol position was firmly backed by Russia which called for the immediate cessation of the customs regime. The EU, U.S. and OSCE Mission to Moldova welcomed the implementation of the agreement and urged Transnistria to end its self-imposed blockade. EUBAM’s presence at field level and its neutral status meant that the Mission was able to make objective information available to all interested parties. These observations, together with those made by the OSCE Mission to Moldova, meant that the allegations of an economic blockade and a resulting humanitarian catastrophe were comprehensively refuted.
On 16 March 2006, the Transnistrian regime started to lift its self-blockade allowing imports from Ukraine but refusing to accept any goods in transit to other parts of Moldova. EUBAM has monitored the operation of the registration and reimbursement mechanism which is stipulated in the Joint Declaration of 30 December 2005. The mechanism ensures that Transnistria-based companies are not double-taxed. The Mission’s involvement ensured that all interested parties received objective and reliable information concerning the mechanism. Despite pressure exerted by the Transnistrian authorities to discourage registration by Transnistrian companies with the Moldovan authorities in Chisinau, by end of September 2008, 466 Transnistrian companies had registered, of which 162 on a permanent and 304 on a temporary basis. The registration process allows them to obtain the necessary customs documentation and to carry out exports/imports via Moldova proper. For the period since the new regime took effect, in Moldova, goods worth approximately EUR 1.1 billion have been exported and goods amounting to EUR 183.6 million have been imported. Moreover, the Moldovan State budget benefited from EUR 14.6 million of Value Added Tax and EUR 2.3 million on customs duties collected in this period.

Partly as a result of the Transnistrian claims of a humanitarian catastrophe, EUBAM looked very closely at the scale of food imports into Transnistria. These observations revealed large-scale smuggling of goods, including vehicles, cigarettes and foodstuff (in particular meat and vegetables) by organised criminal groups and highlighted the Transnistrian authorities’ inability or unwillingness to take preventative action.

On 21 November 2006 separate agreements on information exchange between the customs services and between border guards services of Moldova and Ukraine were signed at the Fifth Trilateral Meeting on Border Issues held in Brussels. These agreements promoted a significant step forward in improved cross-border cooperation. They have a significant impact on fostering domestic inter-agency co-operation within each state. An agreement was also signed between the four services and EUBAM which allow for monthly Combined Border Security Assessment Reports on the Moldova-Ukraine state border which contribute significantly to an improved analytical overview of border security.

A further important step forward towards economic integration of Transnistrian-based companies was the Moldovan Governments decision of 17 March 2007 to amend Decree no. 815 of 2 August 2005 extending access to preferential trade certificates of origin to temporarily registered Transnistrian-based companies. Moldova has in the meanwhile also transferred the competences to issue preferential certificates of origin from the Chamber of Commerce to the Moldovan Customs Service.
1.6.4.
EU relations with the Republic of Moldova and Ukraine on border management related issues

The overall framework for EU relations with Moldova and Ukraine is provided by the respective Partnership and Co-operation Agreements (PCA), which entered into force in 1998. Certain elements of the PCAs and of the sectoral dialogue between the countries and the EU which occurs through regular meetings of specialised sub​committees are directly relevant to the areas of customs or justice, freedom and security, including border management.

Within the context of the European Neighbourhood Policy (ENP), both Moldova and Ukraine have agreed to a respective ENP Action Plan with the EU, endorsed in early 2005. The implementation of these Action Plans will further contribute to strengthening the EU's relations with Moldova and Ukraine. The Action Plans contain a series of further commitments to make progress towards a system of efficient and comprehensive border management, including specific commitments related to customs (e.g. the origin of goods) or other border management issues.
A specific double-checking system without quantitative limits for exports of steel from Moldova to the EU was in place from 29 September 2004 until 31 December 2006. This measure enhanced the transparency of steel exports from Transnistria to the EU and precluded Transnistrian steel exports not registered with Moldova's authorities from entering the EU.
At the EU-Ukraine JFS Ministerial meeting of 11 June 2007, the EU and Ukraine endorsed a revised EU-Ukraine Action Plan on Justice, Freedom and Security (JFS), which includes no fewer than 25 joint EU-Ukraine measures to upgrade Ukraine's border management and visa issuing system. Progress is regularly assessed in the form of the so-called “JFS scoreboard” which has been revised.

EU assistance to both countries provided under the Tacis programme, and since 2007 under the ENPI, includes a sizeable proportion devoted to border management (see chapter 1.7 below).
1.6.5.
EU Border Assistance Mission to Moldova and Ukraine

On 2 June 2005, the Presidents of Moldova and Ukraine, Voronin and Yushchenko, addressed a joint letter to President Barroso and High Representative Solana, calling for additional EU support in overall capacity building for border management, including customs, on the whole Moldova-Ukraine border. The letter specifically requested EU assistance in the creation of an “international customs control arrangement and an effective border monitoring mechanism on the Transnistrian segment of the Moldova-Ukraine State border”. The Commission and the Member States agreed in principle to respond positively to this unique request, and a joint EU Council Secretariat / Commission Fact Finding Mission (FFM) visited Moldova and Ukraine between 23 and 29 August 2005.
The report of this Fact-Finding Mission recommended a combined approach based on an enhancement of the EUSR’s team for issues related to borders, and on a Border Assistance Mission to be deployed as an EC project and along the lines of the Commission’s initial proposal. The Commission and the Member States endorsed this approach, including in the Political and Security Committee. To enhance coherence between these two elements of the overall EU approach, it was also agreed that the Head of the Border Assistance Mission will also separately be appointed Senior Political Advisor to the EUSR, and will head the latter’s enhanced team in this function.
An important precondition for the deployment of this mission was the formal agreement of Moldovan and Ukrainian authorities to the Mission’s mandate and tasks. Such agreement was obtained through the signature of a “Memorandum of Understanding” between Moldovan and Ukrainian Foreign Ministers Stratan and Tarasyuk, and Commissioner Ferrero-Waldner, on 7 October 2005 in Palanca (Moldova). The parties agreed to the mandate of the Mission and to its establishment for the duration of 24 months with the option to be prolonged if the parties agree.
Since November 2006 the Moldovan side has repeatedly said in public that it wishes that the Mission’s mandate be extended beyond November 2007. This request was noted by the EUBAM Advisory Board at its fourth meeting in November 2006.

The EU Border Assistance Mission was inaugurated in Odessa on 30 November 2005 and started work from 1 December 2005. The team of the EUSR for Moldova was enhanced by a Senior Advisor in Kyiv, an Advisor in Chisinau and a Liaison Officer at EUBAM Headquarters in Odessa. Additionally, the Head of EUBAM was also separately appointed Senior Political Advisor to the EUSR. Five field offices were established, two on Moldovan territory (Otaci and Palanca) and three on Ukrainian territory (Kuchurgan, Platonovo, Timkove-Slobidka). In total, during its first months of operation, EUBAM deployed 70 professional personnel from EU Member States, supported by some fifty administrative personnel. Most of the EU professional personnel (50 field personnel) were seconded to the Mission by EU Member States, making the latter major contributors in kind to EUBAM. In July 2006, EUBAM was reinforced; an additional 31 international staff from EU Member States was employed, two additional Field Offices (Chisinau and Odessa) as well as a Logistic Base (Sub-office) in Illichevsk seaport were opened. The Palanca Field Office became a sub-branch of the Kuchurgan Field Office and the Palanca EUBAM team moved further south to Basarabeasca (Moldova). An Analytical Unit was set up at EUBAM HQ in order to more effectively process the information being collected by the Mission. The Mission identified also the need to employ a Criminal Investigation Advisor in order to support the Moldovan and Ukrainian partner services’ efforts in investigating criminal activities. In EUBAM’s fourth phase, an Investigation Advisory Unit was created, consisting of the Head of the Advisory Unit and two border police and two customs investigators.
Another reinforcement of the Mission took place in December 2007: additional 17 international personnel (5 “core” personnel and 12 “field personnel”; of the latter, four are specialised in management advisory work and four others are training experts) from EU Member States have been employed, including a Deputy Head of Mission, a Head of Security Unit, a Strategy Planning and Performance Officer, an Executive Assistant / Event Manager to the Head of Mission, as well as a Deputy Head of the Kotovsk Field Office. A new Field Office in Kotovsk has been opened as a merger of the Field Offices in Timkove-Slobidka and Platonovo, which were downgraded to Sub-offices. The Mission’s capacity building activities have been extended to the partner services’ management level under this phase of the action.

Following the signing of the two cross-border cooperation Protocols and the endorsement of minutes for the monthly production of Common Border Security Assessment Reports at the Brussels Fourth Trilateral Meeting in November 2006, EUBAM has been intimately involved with the Customs and Border Guard Services of both Moldova and Ukraine in creating and agreeing plans for effective implementation of exchanges of information and for the effective use of such information in improving the operational border control situation in both customs and border protection fields (see also below section 1.6.6).
In EUBAM’s fifth phase, the Mission has been granted an observer status in the Joint Moldovan-Ukrainian Border Demarcation Commission upon both countries’ request in order to facilitate the border demarcation process, including at the central section of the common State border.
Since its launch on 1 December 2005, EUBAM has focused on enhancing the cooperation between Moldovan and Ukrainian services on border issues. Two formal meetings take place on a regular basis: quarterly advisory board meetings at ministerial / director-general level and monthly coordination meetings at expert level. In addition, a number of working groups were set-up dealing with border and customs related issues, as well as four Moldovan-Ukrainian Joint Border Control Operations were organized upon EUBAM’s initiative and assistance.
EUBAM has, during its three years of activities, attracted considerable attention from all stakeholders in Moldova and Ukraine. Importantly, the Mission has also enjoyed continued attention and political and financial support on the EU side, including not only the Commission but also EU Member States. The latter’s active involvement as stakeholders in, and contributors to, EUBAM, has been a key element in the Mission’s success to date. This has enabled EUBAM to operate effectively and help achieve initial improvements in cross-border cooperation and the fight against cross-border criminal activity.

EUBAM’s assistance and capacity building operations lead to remarkable results on both sides of the border and can be summoned up as follows:
a) Smuggling of commodities - confiscation of goods:
In the second quarter of 2008, there were 748 cases of goods smuggling attempts prevented by the Moldovan and Ukrainian border agencies on the common border, which is 9% increase in comparison with the same period of 2007. The total value of the goods seized on the common Ukrainian –Moldovan border amounted to $2.1 mln.

Although the number of cases at Ukrainian BCPs remained roughly the same as in the second quarter of 2007 (569 compared to 573 smuggling cases), the value of seizures increased by 30% from UAH 4.668mln ($925 thsd) in 2007 to UAH 6.055 mln ($1.2mln) in the same reference period in 2008. A reason for this tendency is the increased use of risk analysis, risk assessment and selective control, as advocated by the Mission. The number of smuggling cases intercepted on the Moldovan side of the green border remained largely stable in this period.

The green border of the Transnistrian sector has maintained most risky with regard to the conveyance of the smuggled goods across the border line. Cigarettes, meat and alcohol represented the category of most smuggled products over the green border in all border sectors.

The continued prevalence of small cigarette smuggling cases demonstrates the ongoing salience of this phenomena in the area, reflecting the strong incentives to illegally introduce cigarettes to the EU. The number of alcohol cases has progressively increased, but again shows the value of getting excise goods across the border and illustrates the potential for the cooption of local people into smuggling rackets, given the current cost benefit analysis for detection and punishment against the potential financial gain of successful smuggling.

Price differentials between the Moldovan and Ukrainian markets, high levels of poverty, and the desire to avoid tax and duty payments create powerful incentives for green border smuggling of foodstuffs, particularly along the Transnistrian section of the border. Organised meat smuggling remains a major issue in the region, with the perpetrating groups adapting to meet the challenge posed by enhanced counter measures from the Moldovan and Ukrainian border services. This is not only damaging for the state budgets of Moldova and Ukraine, but distorts the market conditions in both countries and poses a substantial risk to people’s health.
b) Illegal migration / trafficking in human beings:
Large scale illegal migration routes traverse the Mission area in the north, from Moldova, into Ukraine and on to EU Member States, and in the South, where Odessa is a hub for migrants from many Newly Independent States attempting to reach Turkey, with possible onward destinations in the EU. The incentives to migrate are clear in terms of economic push and pull factors, creating a substantial market for people smugglers. Trafficking in human beings remains a highly significant issue, with the deportations to Ukraine from Turkey alone raising substantial warning flags, given the demographic profile of those being deported who are disproportionately young females. One complicating factor is that initial border crossings, such as that from Moldova (including the Transnistrian region) to Ukraine are normally made legally, using valid documents. This further highlights the need for an internationally integrated, network-based approach.

In addition to large scale, organized migration crime and illegal migration, the Mission is made aware of many minor border violations, mainly perpetrated by those living in the border region who look to shorten their way to visit relatives, or have similar reasons for undeclared crossings.

With regard to detected attempts to cross the border illegally both at the green border and at BCPs using false, falsified, other people’s or invalid documents, there was a 21% decrease in the second quarter of 2008 compared with the second quarter of 2007. Especially false EU states’ passports were frequently detected which can be seen as a result of the enhanced competence and skills of the border authorities, which seriously approached prevention and took operational measures which resulted in a slowdown of illegal border crossings. The trend to use false, falsified or unlawfully obtained Romanian Identity Documents continued as a regional phenomenon.
c) Drug trafficking:
Two seizure cases of 162 and 105 kg of heroin in the second semester of 2007 at Ilichevsk port as well as the seizure of 200 kg of heroin in Chisinau in March 2008 have continued the series of the largest drugs busts in this region for more than five years. These seizures, along with recent cocaine finds in Odessa port (39.6 kg) and Chisinau (5.9 kg) indicate that the smuggling route for hard drugs via the Southern Ukrainian ports and Moldova to the EU countries is very much operational. The improved use of strategic and tactical risk analysis and fostering international cooperation and information exchange will support law enforcement actions in this regard.

The drug route that had previously been detected (with EUBAM’s assistance) on the Chisinau-Moscow and Chisinau-St Petersburg train routes remained operational, although there was an overall decrease in the number of seizures.
d) Forged Documents:
The number of detentions at the Ukrainian BCPs has increased by 20% and made up 89 persons in the second quarter of 2008 compared with the 2007 reference period (74 persons). Among the significant reasons of detaining persons at the BCPs were breaches of the border rules, failure to present travel documents or the detection of forged documents when undergoing passport control at the BCPs. There were 16 forged documents detected in 2008 against 8 reported in the same relevant period of 2007.

The forged documents and failure to present travel documents were stated as the main reasons for the apprehension of persons at Moldovan BCPs along the Moldovan-Ukrainian border. The total number of persons (49) detained for the violation of border rules at Moldovan BCPs has decreased by 15% in the second quarter of 2008 compared to the 2007 reference period. This may be the result of displacement of illegal border crossing activities to the Romanian border, with Moldovan citizens with Romanian identity documents crossing directly into the EU.
e) Car trafficking:
The Mission observes a decrease of number of cases where vehicles with false documents or altered VINs are allowed to cross the border. Nevertheless, the current tax regime creates the incentives to smuggle vehicles, with punitive taxes and duties for vehicle imports, up to 50% of the value of the vehicle, combined with the prohibition of import of cars older than 7 years making it very difficult for many citizens to legitimately buy vehicles. The legal loopholes that exist, including a scam involving residence in the Transnistrian region facilitates organised vehicle trafficking on a large scale, with the potential to supply vehicles of different quality and price to the Moldovan, Ukrainian and even the Russian markets. The second quarter of 2008 saw a noticeable 23% decrease of the number of detained vehicles in comparison to the same period of 2007. In most cases vehicles were detected at BCPs with false technical passports, undervalued or stolen. Although the first line controls have greatly improved, the lack of proper investigations and evidence-gathering, and with unsatisfactory court decisions, results in a weak deterrent for criminal activities.

f) Customs fraud:
EUBAM’s monitoring activities identified massive customs undervaluation which led to significant losses for the State budgets of Moldova and Ukraine. Training on this issue was facilitated in 2007, and in Moldova a tighter legal framework for combating undervaluation has been introduced (Decree no. 870/2007).

The Mission has supported partner services in both Moldova and Ukraine in detecting and countering undervaluation. In Ukraine, the identification of a high value car smuggling ring, which profited from complicity of customs in undervaluing and misdeclaring vehicles was analyzed and found to have caused potential losses to the state budget of tens of millions of Euros over a period of several years. In Moldova, the persistent abuse of personal goods allowances for commercial purposes, particularly involving goods from the so-called “Seventh Kilometers Market” has been identified by the Mission as a significant source of losses to the state budget.

The Mission assisted counterparts in identifying and investigating the forging of Moldovan certificates of origin according to which non-CIS goods benefited from CIS trade preferences. Having provided technical and professional expertise, the Mission facilitated the necessary cooperation between Moldova and Ukraine. The damage to the Ukrainian state budget deriving from this type of fraud is estimated at over € 2 million.

The total revenue collected by the Moldovan Customs Service reached $ 257 million in the second quarter of 2008, which is 23% more than in the 2007 reference period ($ 199 million).
1.6.6.
Current situation at the Moldovan-Ukrainian state border

The Moldova-Ukraine State Border is 1,222 km long, consisting of 955 km of green border and 267 km of blue border. There are 67 official crossing points
 including international, inter-state and local ones. 472 km of this border on the Moldovan side is under control of the so-called Transnistrian authorities, including 25 official crossing points to Ukraine (5 international, 8 inter-state, 12 local).
The “internal boundary” between the Transnistrian region and Moldova proper has a continued Russian military presence (“peacekeeping forces”) and is not monitored by Moldovan border guards, due to its administrative character. In order to control the movement of goods as well as maintain the passenger flow, 12 Internal Customs Control Posts (ICCP) supported by police staff at the main roads leading to Chisinau were established as well as 3 railway internal check points. The ICCPs’ activities are reinforced by customs mobile teams. Reform has been initiated with EUBAM’s assistance, however, progress has been slow.
The State border with Ukraine along the Transnistrian segment is not under the control of Moldovan authorities; internationally recognised control and protection functions are “only” conducted by the State Border Guard Service of Ukraine.
With the “privatisation” of many of the assets claimed by the so-called Transnistrian authorities, the economy of the region is increasingly reliant on exports. Although many companies (483 by mid-November 2008) are registered with the Moldovan State Registration Chamber, in practice a few large firms, such as the Moldovan Metallurgical Plant at Rybnitsa (MMZ) and, TIROTEX, the GRES power plant and Rybnitskiy cement industrial complex, contribute the majority of export revenues. In the first ten months of 2008, Export of metallurgical products accounted for 61.6% of all exports from the Transnistrian region, reflecting the overall dependence on this sector. The next biggest sectors for export during the period were light industrial goods, including textiles and shoes, with 15 % and cement which comprised 10 % of exports by value.
From January to October 2008, the Transnistrian region exported goods to the value of € 632.7 million, while importing goods worth € 97.48 million. Exports have steadily increased in the reporting period showing an increase of exports of 47.5 % compared with the 2007.

The attractiveness of the current customs regime to companies based in the Transnistrian region is clear, particularly since the access to Moldova’s preferential trade regimes. EUBAM is monitoring and assisting its partner services on the smooth implementation of the procedure of access to the trade preferences. On 1 January 2008 Moldovan Customs Service took over the responsibility for issuing all preferential certificates of origin. On 21 January 2008 the EU Council of Ministers adopted the Regulation No 55 on the introduction of Autonomous Trade Preferences in Moldova. It came into force on 1 March 2008 and shall apply until 31 December 2012. This new trade regime offers unlimited and duty free access to the EU markets to all products originating in Moldova, except for certain specific agricultural products. For these agricultural products, specific tariff rate quotas will apply.

In the first ten months of 2008, 2290 certificates of origin were issued to companies from the region, 74 % of them were preferential certificates.

The majority of exports in 2008 have been to the Newly Independent States (49.9%), with exports to the EU making up 35.9%. EU countries are the largest supplier of goods imported by the Transnistrian region, providing 75.4% of total imports.
An important aspect related to current situation at UA/MD border is the potential for expanding the range of information gathered for risk assessment and fraud prevention purposes. Based on the Protocol on the Pre Arrival Information Exchange System (PAIES) signed on 21 November 2006 in Brussels, the Ukrainian and Moldovan Customs Services exchange data concerning goods and vehicles moving across their common state border (included the Transnistrian segment). The data exchange covers all means of transport including air cargo. PAIES is conceived as a useful instrument to prevent customs frauds such as undervaluation, misdeclaration, false declaration of origin, etc. EUBAM has monitored progresses in the implementation of PAIES and supported the establishment and subsequent use of the system for the exchange of information between the services concerned.
According to EUBAM assessments, PAIES has not yet reached the expected outcome. Issues concerning the proper use of the system still remain and need to be solved. Nevertheless a stable exchange of information is running between the two services and an impressive improvement has been recognized during the latest Target Monitoring Action conducted in September 2008. PAIES is fully accessible at all BCPs and inland Customs Posts within the Mission AoR.
For the period January - August 2008 into the territory of the Transnistrian region 18081 loaded wagons were imported without being declared at the MDCS. The monthly average is 2260 wagons (in 2006 the monthly average of undeclared loaded wagons was 1512 and in 2007 was up to 2088). Railroad is used for importing raw materials for further processing and products manufacturing. The railroad is also used for importing the oil products (petrol, diesel oil), coal, building materials, fertilizers and others. The analysis of the production import into the Transnistrian region shows that more than 60% of all production is imported via railroad.

EUBAM continues to provide technical contribution to the issue on the re-establishment of railway traffic through the ‘TN’ region of the Republic of Moldova. EUBAM attended several expert meetings with COM, EUSR and MD and ‘TN’ representatives. These working group meetings have given the opportunity to provide EU players with technical evaluations and solutions on railway issues which served also as valuable tools to enhance the cooperation between the senior management of the Moldovan Railways State Enterprise and representatives of ‘TN’ railway.
On 6 November 2008 there was a grand ceremony in Transnistria to announce the opening of the new rail link Livada - Tiraspol. This link will allow for goods to be directly delivered to Tiraspol and Bender. Apart from freight traffic, it is planned to launch a passenger train from the border town of Pervomaisk to Tiraspol and Bender. Moreover, a diesel-train could navigate the line to transport passengers to the Ukrainian station of Kuchurgan and from there the passengers will be able to change trains and head further to Odessa. Currently, no traffic of passenger and cargo trains from/to Tiraspol by using the new rail link has been observed. However, the new link built by the ‘TN’ railway enterprise would raise concerns which could lead to the breach of the existing Temporary Agreement of 8 December 2006 and therefore causing negative political/economic consequences. On 31 December 2008 the agreement will expire and new provisions are expected to be agreed by the main actors (UA, MD and RU Railways)
On 10 November 2008 in order to strengthen the control on UA/’TN’ segment and further encouraging ‘TN’ economic operators toward legitimate trade (e.g. clearance of cargo with the MDCS) EUBAM prepared technical proposals to be addressed to Moldovan partners. The technical aspects could serve as ground for continuing constructive dialogues between EC and MDCS (in cooperation with EUBAM) in order to find a temporary solution concerning the legal imports of cargo (raw material) by ‘TN’ economic operators via the ‘TN’ segment of the border with UA. By giving them the possibility to import legally via the Transnistrian segment of the border with Ukraine and thus to avoid non-commercially viable re-routing for their supply chain of non-risky consignments, the economic operators will be granted a level-playing field for their operations in line with the principle of non-discrimination.
The infrastructure and equipment at the BCPs is generally adequate on the Ukrainian side, although both could be improved; there is still a need of some specialised equipment such as mobile X-tray, car-mounted thermo imaging equipment and communication means such as Internet access.
On the Moldovan side, infrastructure at the BCPs or office space available is barely adequate for the current low level of commercial traffic and could not cope in case of an increase in the traffic flows. The infrastructure at the “green border” is also in poor condition and the border is still not fully demarcated. This facilitates illegal activities. A rationalisation of the organisation and deployment of border surveillance and protection units, combining many of the small Border Guard Stations into larger, more mobile units based at BCPs, would be a big step forward. Equipment is often obsolete and seriously insufficient (lack of night vision and other surveillance equipment, sufficient border patrol vehicles, or boats for blue border patrolling).
Both countries (though Ukraine to a larger extent) have received and are continuing to receive support for the modernisation of border infrastructure and equipment, notably under the EU’s coordinated donor projects. In Moldova, the Commission is presently developing a country-border zone wide data, voice and video communication network together with the Border Guard Service and the Customs Service based on TETRA technology. The Moldovan Border Guard Service started in this context with the optimisation of their building infrastructure.
EUBAM and the Commission’s BOMMOLUK-1 project have targeted the improvement of border controls at joint BCPs. Training and study tours abroad have been organised and recommendations made on how to develop border control procedures.
1.6.7.
Capacities of the national services in the relevant sector

1.6.7.1.
Border Guard Service of the Republic of Moldova

The Border Guard Service of Moldova has switched from 4 to a 3-level management system, being now structured into ten regional directorates, out of which five are in charge of the border with Ukraine. Handing over of the range of functions and corresponding authority to the regional directorates from the central apparatus is necessary, together with providing them with financial and economic independence. The Service has reduced the proportion of conscripts from their overall staff compliment to 35% in 2008, and plans to be a totally contracted organisation by 2011.

A risk analysis system started to be developed from scratch, and the current capability provides a solid basis for further development including organisational and human resource issues, as well as technical development. The risk analysis capability requires comprehensive further development since the system cannot be viewed as complete. It is essential to select, train and deploy staff at the regional level.

Passport controls at BCPs appear to be carried out in a satisfactory manner, and the Service has made some progress in enhancing the professional capacity of its personnel in identifying false documents and combating illegal migration and vehicle trafficking. Still there seems to be little expertise on basic incident investigation procedures at the green border. Surveillance of the green and blue borders is still inadequate, due to a lack of proper human resources management and inadequate technical means. Some equipment is obsolete and border surveillance activities of border patrols are insufficient (limited number of night vision and other surveillance equipment, boats for blue border patrolling, insufficient and old border patrol vehicles).

The Border Guard Service adopted an integrated information system in line with other Moldovan law enforcement agencies, but the lack of an electronic communication system prevents the managing information in a modern way, from the operational level to the central level and vice versa. This is why priority should be given to the installation of modern IT based communication system which will have a multiplying effect, including traffic facilitation.

The Mission has been heavily involved in the establishment of the Moldovan Border Guard College in Ungheni. The College’s training activities improvement represents a further rising of the Border Guard Service’s institutional capacity to develop European standards. EUBAM welcomed the signing of a cooperation agreement between the Moldovan Border Guard Service and FRONTEX in 2008, which opens a door for deepening relations on exchange of information and analytical documents, or participation in FRONTEX coordinated border operations with EU Member States.

In addition to the reorganization of the Border Guard Service it will be necessary to elaborate and enforce an adequate legislative framework. The continued lack of investigative powers is just one area which shows continued scope for improvement. A sufficient legal basis will help the service to transform into a law enforcement agency with the overall responsibility for integrated border management, including the use of investigative powers for more efficient combating of illegal cross-border activities.
1.6.7.2.
Customs Service of the Republic of Moldova

The Customs Service undertook a comprehensive restructuring in spring 2007, reducing the number of customs bureaus from 15 to 8 and reorganising the central level functions. Several local customs posts were closed as the costs of their operation outweighed the benefits that they were able to provide. Currently EUBAM assists the Moldovan Customs Service in implementing a new restructuring program and developing its Strategic Development Action Plan 2009-2011.

The Moldovan Customs Service has overall adequate administrative capacity / staffing and adequate knowledge of customs rules; customs procedures appear to be normally in line with international standards (Moldova is a member of the WTO). However processing capacities are low and certain specialized skills are lacking (e.g. the implementation of transit procedures, the use of modern techniques of selectivity or risk analysis, etc). The Service conducts criminal investigations in accordance with its mandate. Whilst criminal investigators have received some training, additional efforts are required to upgrade investigators knowledge and skills.

The Service has shown greater tangible achievement as regards facilitation of traffic and trade flow by improving communication towards the travelling public and economic operators, through amending rules and regulations, and promulgating this information.The Service has introduced the single window concept in all customs houses, providing simplified customs clearance procedures for traders. Cash payment has been eliminated, with all fees now being paid from company bank accounts.
Customs Mobile Anti-smuggling Teams are outfitted with special vehicles and search equipment. Renewed efforts resulted in the reorganisation and reinforcement of the Mobile Teams in 2006-2007 with EUBAM assistance. Following a promising start the team was dispersed among the regions and lost their initial effectiveness, whilst the majority of trained staff was reassigned. EUBAM has facilitated inter-agency cooperation mainly with the Police, particularly in the area of the internal boundary that separates the Transnistrian region of Moldova. Some progress was achieved but the current situation is not satisfactory either in terms of organisation of cooperation and intelligence lead operations.

The customs service contributes to approximately 80% of the state budget and has shown an increase by 23% in total revenue collected in the second quarter of 2008 compared with the 2007 reference period.
1.6.7.3.
State Border Guard Service of Ukraine

The State Border Guard Service is structured into five regional departments, with the Odessa one in charge of nearly the entire border with Moldova. The service has transferred from a militarised structure to a law-enforcement structure by switching from a 5-level to a 4-level management system. The final changes to border guard divisions is planned to take place by the end of 2008. Whilst EUBAM recognizes that progress has been made from the military to the civilian structure it is clear that there is a room for further development.
The EUBAM recommendation of phasing out the conscription has been achieved in Ukraine, where within the Mission area of responsibility conscription has been terminated and all staff are now contracted. By the beginning of 2009, the State Border Guard Service of Ukraine will be complemented exclusively with contracted servicemen.

The State Border Guard Service has the overall responsibility for border management, including coordinating the work of customs and other law enforcement agencies present at the border, and green and blue border surveillance. In effect customs and border control as well as protection of the green and blue borders fall initially to Border Guards, although they then transfer customs cases to the Customs Service, with whom they work increasingly closely. Staff numbers and professional capacity appear as mostly adequate but operational-level staff is often inexperienced, and enhancement of some specialized skills appears necessary.

The State Border Guard Service has introduced a new 4-level risk analysis structure. Fully-fledged risk analysis capability in compliance with EU standards are supposed to be in place, but taking account of training, provision of technical equipment and creation of telecommunication networks, this is clearly still some years away. The Service should further press ahead with the setting up of the risk analysis structures at the tactical and operational-tactical levels. In addition, a more effective tasking and co-ordination structure needs to be developed improving co-ordination and ensuring resources are attuned to organisational priorities.

The Service’s integrated information system was developed and designed in line with requirements for ‘open’ information systems and allows all subunits to have access to programmes at central, regional and local levels. Currently an Integrated Interagency Information and Telecommunications Program on passengers, vehicles and goods crossing the border is being developed.
Passport controls appear to be carried out in a satisfactory manner, and in 2008 a one stop system was introduced at border crossing points that involves a better coordination of effort, and division of labour between the Customs and Border Guards and allows for improved facilitation of vehicles crossing the border. The Service should initiate revision of the legislation concerning delegation of criminal investigation powers to border guards at correspondent level.
1.6.7.4.
State Customs Service of Ukraine

The State Customs Service is generally adequately staffed, but comparably less well equipped than border guards. The overall border management responsibility lies with the border guards, with daily meetings taking place. The role of customs at the borders is often limited to preliminary documentary review, as most procedures are initiated and completed at the customs office of departure or destination.

Administrative capacity appears to need reinforcement in some areas. Knowledge and harmonized application of customs rules and procedures is generally better at the main transit points (including the ports of Odessa or Illichevsk) than at BCPs; training in certain specialized skills (e.g. application of risk assessment techniques) appears as necessary.

The State Customs Service lacks investigative powers and is only allowed to handle administrative offences. Criminal cases have to be transmitted either to the State Security Service or to the police. The Customs Service has taken specific steps to gain pre trial investigation powers, as well as to acquire the right to perform investigations and search operations.

The State Customs Service has developed an advanced level of risk management and is able to produce high quality analysis. EUBAM is of the view that this advanced capacity is not fully used for assisting customs clearances and in addition could be used to provide more assistance to strategic decisions. Risk management including risk analysis at custom house level needs to be developed, however the effectiveness of risk analysis depends above all on the extent and quality of information and intelligence which is available to customs officers. It is important to note that access to information is restricted and the ability to use it effectively is on a rather low level.

At the regional level there is a need to establish appropriate measures to determine the areas that are most exposed to risks and to support management decisions on how to allocate limited resources effectively. The percentage of goods selected for physical control should be dramatically decreased. To achieve this aim, the customs code should be modified to provide a sufficient legal frame for using risk analysis capacity. These steps would contribute to trade facilitation at the same time as ensuring their effectiveness.
1.7.
Donor coordination and related programmes

Other than the EC, the international actors involved in border-related assistance in Moldova and Ukraine include the Organisation for Security and Co-operation in Europe (OSCE) and the United States (including a programme to support customs and border guards in Moldova), as well as the UN System Agencies (UNHCR, IOM and UNDP).

The EC started developing a long-term policy in the field of justice, freedom and security with both countries since at least 2000. This concerned in particular enhancing border management and helping fight cross-border criminal activities. Various aspects of capacity-building of Ukrainian and Moldovan customs or border guards services have been, are being, or are about to be addressed under the Tacis National, Regional, or Cross-Border Co-operation Action programmes (NAP / RAP / CBC), including notably:

· Moldova Border Guard Service: training capacity (€ 0.9M, RAP 2000); supply of modern border control equipment and specialised training (€ 1.85M, NAP 2001; forthcoming: € 1M, RAP 2006; € 12M, CBC 2006; € 11M, ENPI NAP 2007).

· Moldova Customs Service: project assisting the approximation of legislation, modernisation of customs control and customs clearance, risk analysis and post-clearance audit, equipment (€ 1M, NAP 2001); project for customs improvement (€ 0.5M, CBC 2003); forthcoming: € 2M, RAP 2006. The Customs Service will be equally a beneficiary of the CBC 2006 and ENPI NAP 2007 and 2008 allocation since the data, voice and video communication network will serve both, the Moldovan Border Guard Service and the Customs Service.

· Ukraine State Border Guard Service: provision of border control, surveillance and computing equipment, thermo-vision buses, border patrol vehicles, passport readers with biometric function (€ 2.7 M, RAP 2000; € 8.92M, NAP 2001; € 0.6M, RAP 2003; € 10.5M, NAP 2004; € 10.1M, NAP 2005; € 4.33, RAP 2005; € 4M, NAP 2006; € 2M, CBC 2006; € 2.5M, ENPI NAP 2007); reforming the human resources management system towards a law enforcement service (€ 4M, NAP 2002; € 1M, NAP 2006).

· Ukraine Customs Service: technical assistance to approximate legislation, customs control and customs clearance, risk analysis and post-clearance audit, IT development, supply of customs control equipment, in particular 9 mobile X-ray trucks (€ 1.4M, NAP 2000; € 0.45M, NAP 2002; € 8.5M, NAP 2005; € 5M, NAP 2006; € 2M, CBC 2006); supply of IT equipment (€ 0.55, NAP 2002).
· BUMAD programme for the prevention of drug abuse and drug trafficking in Belarus, Ukraine, Moldova (BUMAD I: € 2.2M – closed, BUMAD II: € 2.75M – closed, BUMAD III: € 2.2M – ongoing: assistance to law enforcement services, including border guards and customs, with modern equipment and training to enhance their capacity to prevent and combat drug trafficking and drug abuse (supply and demand reduction).

· Border management improvement in Ukraine and Moldova: introduction of risk management and integrated border management, training, provision of equipment (€ 3.2M, RAP 2003; € 6.6M, RAP 2005).
· European Union Border Assistance Mission to Moldova and Ukraine (EUBAM): capacity building at the Moldovan-Ukrainian state border, improvement of cross-border cooperation and information exchange (closed: € 4M, RRM 2005; € 2.2M, RAP 2003; € 4M, RAP 2004; € 8.885M, RAP 2006; ongoing: € 12M, ENPI 2007).
In 2006, the Commission carried out an overall assessment in the justice, freedom and security sector in Ukraine, of which some findings are also relevant for EUBAM’s work. The final report has been forwarded to the EUBAM HQ in Odessa.
The U.S. Government has allocated $ 28M to improve the fight against the proliferation of weapons of mass destruction at the Ukrainian-Moldovan state border. The first phase has already been completed ($ 7M, FY 2004) and resulted in a comprehensive assessment of the situation at the border as well as a $ 0.7M equipment supply to the Ukrainian State Border Guard Service. The second phase ($ 21M, FY 2005), funded by the US Government Defence Threat Reduction Agency and implemented by a private consultancy (Raytheon) is under implementation. These projects are, at the encouragement of the Ukrainian SBGS, often concentrated in two “high-tech corridors” situated in the northern and southern segments of the Transnistrian segment of the border. Several of these programmes have wide and significant practical implications for border control development, e.g. the current installation of radiation detection equipment, which as a by-product will in 2007 allow central (Kiev) photographic registration of vehicles crossing the border.
Before EUBAM’s launch under the RRM, Tacis projects have not focused specifically on the Moldovan-Ukrainian bilateral state border (or its “Transnistrian” segment) due to the political sensitivity of the issue. In the course of the implementation of EUBAM, a series of working groups involving Moldovan and Ukrainian services have developed a series of related project proposals which resulted, after positive examination, in the BOMMOLUK 1 and 2 programmes. BOMMOLUK 1 was completed in December 2007, BOMMOLUK 2 started in spring 2008.
In addition to these on-going or foreseen EC measures, other related EU measures include certain bilateral projects of EU Member States, as well as the activities of the EUSR’s team. The latter was strengthened with additional advisors in parallel to the launch of EUBAM. Coordination and full complementarity between these two components of the EU engagement was fully ensured during the initial months, also thanks to the double function of the Head of EUBAM as Senior Political Advisor to the EUSR and head of the latter’s enhanced team. This set-up further contributed to making these two instruments mutually reinforcing. Very close co-ordination is also ensured with EU Member States’ representatives in Kiev and Chisinau through regular briefings held by the Head of EUBAM.

Close co-ordination will be ensured also with their respective activities. This will be facilitated through the OSCE’s and UNDP’s participation and IOM’s observer status in the EUBAM Advisory Board.
1.8. Detailed description of activities
	Specific objective 1
	Enhancing effectiveness of border guard and customs control.

	Output 1.1
	A targeted monitoring action (TMA) that evaluates border control at border crossing points (BCPs) at the border between the Republic of Moldova and Ukraine is completed.

	Activities
	

	1.1.1.
	To complete a targeted monitoring action (TMA) that evaluates border control at BCPs (and at Odessa Port) that will:

· map border crossing processes;

· estimate border crossing times;

· evaluate the use of risk based selective intervention;

· identify obstacles to efficient border crossing;

· estimate the use of trade facilitation methodology and other significant factors pertinent to the remit of the border management agencies of Republic of Moldova and Ukraine;

· collate and evaluate results and make recommendations for improvement.

	Output 1.2.
	 A targeted monitoring action (TMA) that evaluates border control at the Green and Blue border between the Republic of Moldova and Ukraine is completed.

	Activities
	

	1.2.1.
	To complete a targeted monitoring action (TMA) that evaluates border control at the Green and Blue Border that will:

· map border guard processes;

· estimate the use of stationary and mobile units;

· evaluate the use of risk based selective intervention and anti-smuggling controls;

· evaluate the number of border guards (efficiency), methods (effectiveness) and other significant factors related to efficient operation;

· to evaluate the patrolling system, e.g. coordination of the patrols;

· to evaluate the use of joint cross-border patrols;

· evaluate the use of technical means including electronic means;

· collate and evaluate results and make recommendations for improvement.

	Output 1.3.
	A targeted monitoring action (TMA) that evaluates the control processes at the internal boundary along the two banks of the Dniester River in the Republic of Moldova is completed.

	Activities
	

	1.3.1.
	To complete a targeted monitoring action (TMA) that evaluates control processes at the internal boundary along the two banks of the Dniester River in the Republic of Moldova that will:

· map customs and MoI processes at Internal Customs Control Post;

· evaluate the use of risk based selective intervention and anti-smuggling controls;

· identify obstacles to efficient movement;

· observe laws, regulations and the implementation of relevant international agreements;

· estimate the use of trade facilitation methodology and other significant factors pertinent to the remit of the appropriate agencies in Moldova;

collate and evaluate results and make recommendations for improvement.

	Output 1.4.
	 Existing working procedures at local level further improved.

	Activities
	

	1.4.1.
	To advise partner services at local level and to provide on the job training on trade and traffic facilitation, application of selective control, service mentality, document examination, interagency cooperation, communication on the basis of EU practices, …

	Specific objective 2
	Building capacity

a. To contribute to the development of the Moldovan and Ukrainian border guards’ and customs authorities administrative capacity.

b. To contribute to the implementation of effective border control and surveillance measures in Moldova and Ukraine, with particular attention to the entire Moldova-Ukraine State border by strengthening the Ukrainian and Moldovan border guards’ and customs capacity.

	Output 2.1.
	Advice and recommendations given in enhancing leadership and management systems in the partner organisation.

	Activities
	

	2.1.1.
	To organise two seminars on change management using the experience to EU Member States joint to the EU since 2004 in the Republic of Moldova and Ukraine.

	2.1.2.
	To assist the partner services in the development of the leadership and management.

	2.1.3.
	To assist the partner services in the development of the local and middle level leadership and management.

	Output 2.2.
	Advice and recommendations given in structural changes of the Border Guards and Customs organisations.

	Activities
	

	2.2.1.
	To assist partner services in structural changes that support modern methods of operation.

· To provide examples from EU Member States

· To provide external reference comparing plans with Bleu Print’s and Schengen Handbook’s principles

· To provide advices and recommendation for further development of Risk Management Systems

· To provide assistance in further development of Mobile Unites

	Output 2.3.
	Building capacity of the organisations’ training systems

	Activities
	

	2.3.1.
	To provide assistance, in close collaboration with the EC Delegation, UNDP and UA SBGS, to the separately managed project for the establishment of the Border Guard Training Centre in Kotovsk by advising on training tools; curriculum; design of courses; preparation of trainers; procurement needs and other relevant matters.

	2.3.2.
	To advice on procurement needs for training tools and materials for the Chisinau Training Centre (MDCS).

	2.3.3.
	To provide advice and assistance in developing the training plan for the Chisinau Training Centre including helping to identify training needs and helping to design training courses (MDCS).

	2.3.4.
	To further build up partnerships with the training institutes of the Moldovan and Ukrainian Border Guards and Customs Services and to provide assistance in the development of training programmes, training tools and trainer skills in accordance with the training plan and in coordination with other projects.

	2.3.5.

	To contribute to the coordination of training and other non-equipment assistance to partner services in cooperation with donors such as the EU Member States, the international community and others running bilateral assistance projects.

	2.3.6.
	To organise two study tours to EU Member States for staff of the training departments for partner services to study EU standards and best practices in organising the training function.

	Output 2.4.
	Building the capacity of the organisation by enhancing technical knowledge by training. (A detailed training plan will be jointly developed with partner services).

	Activities
	

	2.4.1.
	To provide training in risk analysis at the tactical and operational level.

	2.4.2.
	To organise at least two seminars (one in each country) in “Trade facilitation” for commercial and institutional audience in order to meet the obligations of WTO, EU and other trade agreements and national trade policy.

	2.4.3.
	To organise two seminars on Integrated Border Management (IBM) for Border Guards and Customs Services of Moldova and Ukraine that emphasise EU practice and recommendations for further development of the concept of IBM.

	2.4.4.
	To organise training events to customs and border guard practitioners in technical skill areas to enhance their knowledge and skills in EU compliant border and customs activities.

	2.4.5.
	To organise training events, on enhancing skills for leaders and focussing on practical use of management methodologies, leadership, change management, internal and external communication processes and other related issues.

	2.4.6.
	To organise a seminar on “Border management and 2012 European Football Championship” to share the EU practice of previous European Football Championships and World Championship organisers.

	2.4.7.
	To organise two seminars on combating organised crime focussing on developing tools to undertake an organised crime threat assessment (OCTA) and advising on implementing the OCTA.

	2.4.8.
	To provide training on EU best practices in public communication as outlined in the EU Blueprints, re-launch date 18-04-2008, Schengen Handbook of 06-11-2006 and Schengen Borders Code of 15-03-2006.

	Output 2.5.
	Building the capacity of risk analysis in the partner services at regional and local level (four specific plans are needed for the four different services, jointly developed).

	Activities
	

	2.5.1.
	To continue supporting further developing of risk analysis capacity within partner services customs and border guards focussing on profiling and the application of selectivity.

	2.5.2.
	To assist and to advise partner services in the effective use of risk analysis by advising on the design, implementation and evaluation of risk profiles at the central, regional and local level.

	Output 2.6.
	Analytical overview improved.

	Activities
	

	2.6.1.
	To further develop the quarterly “Common Border Security Assessment Report” (CBSAR) towards a strategic document and to continue the handing over of the drafting to partner services. This includes supporting Moldovan and Ukrainian partner services in improving their analytical overview on the general crime situation in the Mission’s geographic area of competence as well as its connection to other regions aiming at improving strategic, operational and tactical counteraction through the creation of a strategic threat assessment and subsequent action.

	2.6.2.
	To assist partner services in producing monthly Common Border Security Assessment Reports.

	2.6.3.
	To support Moldovan and Ukrainian partner services in improving their analytical overview on, inter-alia, irregular migration, drug trafficking, trafficking in stolen vehicles, organised cigarette smuggling and the production of counterfeit cigarettes, smuggling of goods, food (including meat and vegetables) and alcohol in the Mission’s geographic area of competence as well as its connection to other regions aiming at improving strategic, operational and tactical counteraction.

	Output 2.7.
	Advice given on improvement of infrastructure and procurement of equipment.

	Activities
	

	2.7.1.
	To assist, in close cooperation with the EC-delegation, in the implementation of the Bommoluk 2 project by advising on infrastructure and equipment needs and ensuring that needs are conveyed to donors.

	2.7.2.
	To coordinate the efforts of EUBAM with other international partners on equipment and infrastructure supplied to the partner services including by participating in donor coordination event.

	2.7.3.
	To assess and to report on the efficiency and effectiveness of the use of the equipment supplied to partner services by conducting and evaluating at least one TMA that assesses the use of equipment and tools at at least four BCPs.

	Output 2.8.
	Areas and main measures for improvement are identified.

	Activities
	

	2.8.1.
	To review the implementation of the recommendations of the Needs Assessment Recommendations Report- review 2008 during the 3rd quarter 2009 and to advise on developments to partner policies, systems and procedures needed.

	2.8.2.
	To inform partner services regarding gaps in legislation identified and to recommend courses of action needed in order to achieve positive change to support the development of border management and law enforcement legislative frameworks conducive to EU standards.

	Specific objective 3
	Enforcement measures

To contribute to prevent border related crimes such as trafficking in persons, trafficking in drugs, smuggling of goods, customs fraud and the proliferation of weapons.

	Output 3.1.
	Assistance provided in prevention of crimes related to the Ukrainian – Moldovan border crime.

	Activities
	

	3.1.1.
	To assist the partner services at regional and local level in prevention of illegal activities related to the border, by means of public communication, preventive measures in schools and prevention towards the society.

	Output 3.2.
	Assistance provided in developing criminal investigation related to Ukrainian – Moldovan border crime.

	Activities
	

	3.2.1.
	To provide practical advice to partner services to enable the investigative development of criminal cases related to cross border crime.

	3.2.2.
	To give specialist advice on skills and systems needed to effectively combat organised crime.

	Specific objective 4
	Enhancing customs revenue

To contribute to increase customs revenue and to create the necessary conditions for the correct implementation of the national trade policy of the partner countries by upgrading the administrative and operational capacity of their customs administration.

	Output 4.1.
	A targeted monitoring action in both of the partner countries that evaluates all aspects of customs clearance at inland locations for security of revenue is completed.

	Activities
	

	4.1.1.
	To complete a targeted monitoring action (TMA) that evaluates customs procedures at inland customs offices that will:

· map clearance processes;

· estimate clearance times;

· evaluate the use of risk based selective intervention;

· identify obstacles to efficient clearance;

· estimate the implementation of the trade facilitation measures pertinent to the clearance of cargo and fulfilment of national trade policies of Moldova and Ukraine;

· collate and evaluate results and make recommendations for improvement.

	Output 4.2.
	Assistance given in the implementation of the national trade policy of the Republic of Moldova and Ukraine in the light of customs control.

	Activities
	

	4.2.1.
	To assist partner customs services in defining and implementing more effective procedures in relation to the needs of the business community and in accordance with the requirements of WTO and other agreements.

	4.2.2.
	To assist and to advise partner services in improving the use of the pre-arrival information exchange system in order to make it sustainable and to develop performance indicators for evaluating the use of the pre-arrival information exchange system.

	Specific objective 5
	 Anti-corruption: to support partner services’ anti-corruption efforts at operational and tactical levels.

	Output 5.1.
	Implementation of anti corruption measures assisted.

	Activities
	

	5.1.1.
	To offer assistance / to advice to the Main Department of the Civil Service of Ukraine for the further development of their capacity including enhancing the institutions capacity to identify and combat corruption.

	5.1.2.
	To assist in the development of capacity of the Moldovan Centre for Combating Economic Crimes and Corruption by providing advise to enhance effectiveness of prosecution and to enhance the ability of the organisation to identify and combat corruption.

	5.1.3.
	To support partner services activities to fight corruption by providing them, where appropriate, at the local, regional and central level indications pertaining to corruption.

	5.1.4.
	To provide practical advice on implementation of anti-corruption strategy on local level.

	5.1.5.
	To provide practical advice on implementation of the partner services’ ethical policies and strategies at local level.

	Specific objective 6
	Integrated border management.

a. To improve interagency cooperation on national level;

b. To improve cooperation between Moldova and Ukraine:

· in cross-border information sharing and Jointly Operated Border Crossing Points;

· Joint Border Crossing Points (JBCPs);

· Border Control Points;

· Coordinated and joint patrols.

	Output 6.1
	Inter-agency cooperation on national level between Border Guard Services, Customs Services, Law Enforcement Agencies and legal authorities improved.

	Activities
	

	6.1.1.
	To support partner services of Moldova and Ukraine in organizing Joint Border Control Operations (JBCO) including national law enforcement services and legal authorities (listed in annex) mainly on technical basis and conducting post-operation evaluations.

	6.1.2.
	To assist in the further development of JBCPs for the effective joint working with particular attention to legislation, organisation, technical and logistical issues as well as skills, knowledge and procedures.

	Output 6.2.
	Cooperation on bilateral and international level between Border Guard Services and Customs Services of Republic of Moldova and Ukraine and authorities improved.

	Activities
	

	6.2.1.
	To assist partner services in the implementation of the agreements on information exchange on cross-border movement of goods and persons, signed in Brussels on 21 November 2006.

	6.2.2.
	To support the partner services in Moldova and Ukraine in organizing Joint Border Control Operations (JBCO) including law enforcement services, mainly on technical basis and conducting post-operation evaluations.

	Specific objective 7
	Contributing to the settlement of the conflict in Transnistria

To make a positive contribution towards the settlement of the conflict in Transnistria and, in case a settlement is achieved within the duration of this action, to promote post settlement consolidation.

	Output 7.1
	A positive contribution to the settlement of the conflict in Transnistria has been made.

	Activities
	

	7.1.1.
	To monitor and advise on the implementation of the Joint Declaration of the Prime–Ministers of Ukraine and the Republic of Moldova of 30 December 2005.

	7.1.2.
	To take part in confidence building measure aiming resumption of railway traffic via assistance of the efforts of EUSR and EU Commission.

	7.1.3.
	To provide assistance to border demarcation (as associated objective).

	7.1.4.
	To provide assistance to the EUSR and his Enhanced Border Team in fulfilling this mandate.

	7.1.5
	To ensure neutral, objective updates to the EU Commission (including EC Delegations in Chisinau and Kiev), EUSR, EU Member States, host countries Governments, OSCE and other international partners on border issues that relates to the settlement process.

	Specific objective 8
	Enhancing public awareness on border management and security.

a. To contribute to improve public relations skills and capabilities of the public relations sections of the Moldovan and Ukrainian partner services;
b. To provide objective information to the local population in Moldova and Ukraine regarding EUBAM’s mandate and assistance provided to the countries.

	Output 8.1.
	Enhanced public relations skills and capabilities of the public relations sections of the Moldovan and Ukrainian Border Guard and Customs.

	Activities
	

	8.1.1.
	To promote integrated and practical communication of the partner services with the public

	8.1.2.
	To assist partner services at all levels in developing and disseminating information on rules of crossing the border to travellers.

	8.1.3.
	To assist in implementing a pilot project on producing new border information signs in five border crossing points on the Moldovan-Ukrainian border.

	8.1.4.
	To continue joint communications activities with partner services of Moldova and Ukraine: production of information leaflets; participation in Europe Day and media visits.

	8.1.5.
	Jointly with partner services to develop supportive relationships with local communities along the MD-UA border through school visits and information events in local municipalities.

	Output 8.2.
	Increased awareness of Moldovan, Ukrainian and international authorities, decision makers and general public on border management and security including EUBAM’s mandate and contribution.

	Activities
	

	8.2.1.
	To provide information on EUBAM’s activities at international or regional fora, such as the OSCE, for instance.

	8.2.2.
	To provide information on EUBAM’s activities and on EUBAM’s assessments, analysis and findings in the Mission’s area of competence to Moldovan and Ukrainian partner services, other authorities as listed in annex as well as including the educational institutions preparing police and customs officials.

	8.2.3.
	To inform the local population in Moldova and Ukraine on EUBAM’s activities and assessments.

	8.2.4.
	To implement the Mission’s communication and visibility strategy.

	Output 8.3.
	 Effective exchange of information with partner services and stakeholders.

	Activities
	

	8.3.1.
	To submit EUBAM’s routine reports: information on EUBAM’s activities and assessments; analysis and findings at the Moldovan-Ukrainian border to the partner services, European commission, Council of the European Union and EU Member States at regular intervals.

	8.3.2.
	To conduct Advisory Board Meetings.

	8.3.3.
	To facilitate and conduct monthly External Coordination Meetings.

Annex:

Ministry of Foreign affairs of Ukraine

Ministry of Foreign affairs and European integration in Republic of Moldova

Customs Service of Republic of Moldova

State customs Service of Ukraine

Border Guard Service of Republic of Moldova

State Border Guard Service of Ukraine

General prosecutor office of Republic of Moldova

General prosecutor office of Ukraine

Information and Security Service of Republic of Moldova

Security Service of Ukraine

Ministry of Interior of Republic of Moldova
The Mission is expected to initiate the achievement of the results listed at chapter 2 below. In order to achieve these results the Mission and the implementing partner (UNDP) may propose for endorsement alternative or complementary project activities to those identified in this section, where those can be clearly justified.
The Moldovan and Ukrainian authorities are committed to enhancing the effectiveness of their border and customs services, to fight against corruption, to enhance bilateral cooperation and to peacefully resolve the Transnistria conflict. In their joint letter of 7 June 2005, Presidents Voronin and Yushchenko invited the EU to put in place an effective border monitoring mechanism and a customs control arrangement along their common border.

This political commitment was translated in concrete terms through the signature by Moldova and Ukraine of the Memorandum of Understanding on the European Union Border Assistance Mission to Moldova and Ukraine. Under the Memorandum, the countries agreed to the presence and proposed mandate of the EU Border Assistance Mission, including in particular to:

· authorise Mission personnel to perform unannounced inspections at all relevant locations including BCPs, inland customs houses, transit points and locations along the green / blue border;
· authorise Mission personnel to request the head of the relevant customs or border unit to order re-examination of certain cargoes / passengers in case of doubt;
· make available, wherever materially possible, basic office facilities for the local offices of the Mission, include office accommodation and furnishings, and telephone equipment and lines with national and international access;
· appoint senior members of their customs and border administrations to liaise with the Mission, and ensure that staff of the appropriate level is made available to work alongside the Mission personnel.
The project partners, i.e. the customs and border guard administrations of Moldova and Ukraine, undertake to observe the letter and the spirit of the above agreement. They shall provide such assistance to the Mission as necessary to arrange visas for expatriate personnel, and customs clearance and inland transport (from border point to final destination) for the Mission’s imported equipment. They should also provide all possible assistance to solve unforeseen problems which the Mission may face. On the other hand, the Mission may, within the limitations of the budget, financially contribute to action and operational costs of the partner services.
1.9.
Target groups and beneficiaries
a) Ministries of Foreign Affairs of Moldova and Ukraine: EUBAM will, with its technical capacity and expertise, support both countries’ political level to find practical solutions for existing cross-border problems caused through the situation in Transnistria. The Mission will also support both countries in the implementation of the Joint Statement of 30 December 2005 through advice provided to the border guard and customs services.

b) Border Guard Services of Moldova and Ukraine: both services will directly benefit from capacity building measures, i.e. advice provided by EUBAM experts. Another valuable and sustainable effect is direct contacts to EU border police services which will foster cross-border cooperation and information exchange.
c) Customs Services of Moldova and Ukraine: both services will directly benefit from capacity building measures, i.e. advice provided by EUBAM experts. Also the customs services will benefit from enhanced contacts to EU customs services which in the long run will help fighting customs related fraud and smuggling activities.

d) Ministries of Internal Affairs of Moldova and Ukraine: police will participate in joint cross-border operations together with the Border Guard Services and the Customs Services which will intensify inter-agency cooperation and coordination between the law enforcement services. The Moldovan Ministry of Internal Affairs will also benefit from EUBAM’s input into the reform of the Internal Customs Control Points (ICCP) on the administrative boundary with the Transnistrian region, as well as from the capacity building work undertaken by the Mission.
e) General Prosecutors Office and Local Prosecutors Offices in Moldova and Ukraine: prosecutors will be assisted – within their constitutional area of responsibility, i.e. supervising law enforcement services’ investigations and coordinating investigations in which several law enforcement services are involved – to ensure proper investigation, evidence gathering and prosecution of criminal activities.
f) Security Service of Ukraine, and Information and Security Service of Moldova: both intelligence services will participate in joint cross-border operations together with the services mentioned above. This will intensify inter-agency cooperation and coordination between law enforcement services.

g) Tax authorities of Moldova and Ukraine: Tax authorities will participate in joint cross-border operations together with the services mentioned above. This will intensify inter-agency cooperation and coordination between law enforcement agencies, the customs services and tax authorities.
Final beneficiaries of EUBAM’s intervention will be:
h) Ministry of Finance of Moldova and Ukraine: EUBAM’s activities will lead to a more reliable customs valuation of imports as well as decrease the level of cross-border criminal flows such as smuggling of goods. This will considerably increase the amount of customs revenue collected which will be transferred to the State budgets. Increased customs revenues and taxes income will allow the Governments more flexibility in investments.

i) Citizens of Moldova (including Transnistria) and Ukraine: citizens of both countries will benefit from the acceleration of the transition from border control to border management, which supports freer, legitimate movement of people and fairer, more transparent, as well as freer trading conditions. The Mission’s impact in reducing corruption and unnecessary bureaucracy will help people and business get a better service from the Border Guard and Customs Services of Moldova and Ukraine.
1.10.
Lessons learned, risks and assumptions

1.10.1.
Lessons learned from the previous project phases
a) EUBAM has demonstrated that the innovative institutional compromise under which it was established is able to deliver significant results. The integrated interface between this European Commission Mission and the Council, through the EUSR, and the enhanced border team which includes personnel seconded directly by EU Member States (which also constitutes a considerable equivalent financial contribution), has provided an excellent framework for the Mission to provide technical advice and assistance, while maintaining awareness of, and responsiveness to, the context in which it operates. The enhanced credibility that EUBAM has gained through the employment of seconded, serving officers from EU Member States has been complemented by a cohesive, supranational culture on the Mission.
b) EUBAM has benefited from dynamic, ambitious and imaginative leadership, which would help any mission, but this needs to be backed up with sufficient managerial, analytical, planning and organisational capacity from the outset. The creation of mission “start-up kits” including readymade management reporting systems and products may help to enhance the institutional learning process and prevent unnecessary reinvention of wheels.
c) EUBAM benefits from the mix of professional and national backgrounds, taking in both “older” and “newer” EU Member States, enabling it to give practical expression to the phrase “United in Diversity”. Increased contextual awareness and attention to linguistic and cultural acclimatisation and integration into the communities where mission members live and work may pay dividends in future.
d) The effectiveness of non-executive missions could be increased by improving the mechanisms for escalating issues, and particularly obstacles, from the technical level to the political. If this were explicitly clear to all parties, it would leverage the influence of the Mission in its dealings with counterparts, through the creation of a credible and empowered accountability mechanism.
e) Excellent public relations, as EUBAM has had, are essential in promoting the role of the Mission, maintaining momentum and ensuring that publics and customers are aware of the value of such a mission, which also supports the confidence building process with partner services.
f) The nature of the tasks of a non-executive mission such as EUBAM are challenging, particularly in scenarios where there is no immediate accession perspective, and careful framing of the role of a mission as a partner, not an auditor and as an opportunity, not a threat needs to inform all dealings with host countries. The increasingly systematic approach to capacity building has paid dividends, particularly in tandem with the newly streamlined planning process, which creates clearer objectives for each unit, while enhancing the possibilities for devolved decision making, with improved quality management facilitating the necessary supervision and support from the headquarters.
g) After the re-establishing of the May 2003 customs agreement based on the Joint Statement of the Moldovan and Ukrainian Prime Ministers, dated 30 December 2005 and enforced as of 3 March 2006, another major success in the settlement process was the issuing of Decree no. 301 by the Moldovan Government on 17 March 2007 (later replaced by Decree no. 743/2007, establishing more favourable implementing procedures) amending Decree no. 815 of 2 August 2005 extending access to preferential trade certificates of origin to companies located in the Transnistrian region of Moldova and temporarily registered in the Moldovan State Registration Chamber. Continued EU technical support to the implementation of the Joint Declaration is required (i.a., facilitating dialogue between the two countries, facilitating the exchange of information, risk analysis). EUBAM has been providing this technical support.
h) Targeting only border guard and customs services in the fight against smuggling has proven being not sufficient. Smugglers have been released and the smuggled goods were returned to the smugglers. Corruption continues to be a serious issue. This calls for including the Prosecutor’s offices, the courts and the Ministry of Justice either in EUBAM activities or in accompanying technical assistance projects. For this purpose, an Investigation Advisory Unit was established under EUBAM 4, and will continue operating under EUBAM 6, corruption will be tackled more prominently. However, there is also a need to include these topics regularly at political-level meetings between the EU and Moldova and Ukraine.
i) Implementation and practical backstopping of the Mission’s logistic set-up by UNDP proved to be an effective way to manage complex operations of this nature. In particular, the flexibility and organisational capacity of UNDP proved to be of essence to the Mission of this size and nature. It has to be noted that both the EU and UNDP showed commendable flexibility in finding a compromise that combined adherence to procedure, while reflecting the unique character and needs of the Mission, which made this arrangement workable.
1.10.2.
Assumptions underlying the project intervention

In order for the project activities to produce the expected results, which should together achieve the project purpose / specific objectives and contribute to the overall objectives, this intervention rests on a number of key assumptions. The project’s success will crucially depend on the realisation of these assumptions.

Assumption 1: Ukrainian and Moldovan authorities will remain committed to the reform of their border and customs services, the fight against corruption, and bilateral co-operation, and will accept (at central, regional and local level) the presence and tasks of the Mission personnel throughout its duration.

The realisation of this assumption is likely, as the countries’ political commitment emanates from the highest political level and was confirmed by the signature of the Memorandum of Understanding on the Border Assistance Mission between Ukraine, Moldova, and the Commission, as well as by the agreement of all parties to extend the Mission’s mandate for further two years. Continued commitment and cooperation at the level of services was good during the two years of implementation, and will continue being regularly reported on by the Mission. Moreover, the President of Ukraine adopted the State Border Guard’s development strategy up to 2015 in June 2006, a reform document aiming at achieving Schengen standards within the set time horizon. A similar reform strategy is underway for the Moldovan Border Guard Service. Also the State Customs Service of Ukraine has started elaborating a strategy paper for the service’s development for the next decade in 2008.
Assumption 2: EU Member States customs and border police administrations will accept to prolong the secondment of the staff currently engaged in the Mission as well as to suggest further suitably qualified personnel for reinforcing the Mission and will continue contributing towards the successful operation of this Mission, notably through exchange of information.

The realisation of this assumption is likely. EU Member States demonstrated strong support during the period 2006 – 2008 for EUBAM and a healthy interest in continuing / enhancing their contribution to this joint EU endeavour, through seconding own personnel as “field personnel” of the Mission, and accepting to allow continued detachment from national service of the contracted “core” personnel of the Mission.

Assumption 3: The presence of the Mission personnel alongside counterpart operational services along this border will contribute to improving the effectiveness of controls towards EU standards and best practices, to diminishing risks of corruption, and to curbing the main illegal cross-border flows.

The three years of the Mission’s operation demonstrated the counterparts’ sincere interest to improve the effectiveness of border and customs controls. All services cooperate closely with the Mission and implement their recommendations. The practitioner-to-practitioner training in a live work environment is proving to be the right approach. This logic has underpinned all EC twinning projects deploying Member States practitioners in the pre-accession context.
Assumption 4: Improved border and customs controls and border surveillance along the whole border is a crucial element in the peaceful resolution of the Transnistrian conflict.

This assumption intervenes at the level of wider / overall objectives. Clearly the realisation of this overall objective is beyond the remit of this Mission alone and depends also on other external factors. There is already a clear indication that the expected results and the achievement of specific objectives will significantly contribute to this overall objective. Moldovan-Ukrainian relations improved considerably after the signing and implementing of a Joint Declaration of both countries’ Prime Ministers dated 30 December 2005 and implemented since 3 March 2006 as well as the adoption of Decree no. 301/2007, later replaced by Decree no. 743/2007, by the Moldovan Government allowing companies located in the Transnistrian region of Moldova and temporarily registered in the State Registration Chamber fully benefiting from Moldova’s preferential trade certificates of origin.
1.10.3.
Risks

The evident high level of corruption in all services could reduce the positive impact of EUBAM’s operation. EUBAM is addressing this challenge through assisting the partner services in implementing anti-corruption strategies. These activities will be coordinated with an EC-funded anti-corruption project, as well as with an U.S.-funded anti-corruption initiative financed under the Millennium Challenge Account.
1.11.
Duration and plan of action

1.11.1.
Duration (implementation period)

According to the Memorandum of Understanding between the European Commission, the Republic of Moldova, and Ukraine of 7 October 2005, amended on 11 May 2007 through the exchange of verbal notes between the European Commission, the Republic of Moldova, and Ukraine, EUBAM’s overall duration is expected to be four years.
The action is divided into the following phases:

· Phase 1 = EUBAM 1: 21 November 2005 – 20 May 2006;

· Phase 2 = EUBAM 2: 21 May 2006 – 30 November 2006;

· Phase 3 = EUBAM 3: 1 November 2006 – 31 January 2007;

· Phase 4 = EUBAM 4: 1 February 2007 – 30 November 2007;

· Phase 5 – EUBAM 5: 1 December 2007 – 30 November 2008; and

· Phase 6 – EUBAM 6: 1 December 2008 – 30 November 2009.

The duration of the sixth phase will be 12 months, starting on 1 December 2008. Necessary preparations for potential following phases may be financed under this contribution agreement.
1.11.2. Plan of action
	
	Semester1 / Month
	Semester2 / Month
	Responsible

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	

	Objective 1:

Enhancing effectiveness of border guard and customs control.

	Output 1.1
A targeted monitoring action (TMA) that evaluates border control at border crossing points (BCPs) at the border between the Republic of Moldova and Ukraine is completed.

	1.1.1

To complete a targeted monitoring action (TMA) evaluating border controls at BCPs and Odessa sea port.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM
- BG Services

- CS Services

	Output 1.2

A targeted monitoring action (TMA) that evaluates border control at the Green and Blue border between the Republic of Moldova and Ukraine is completed.

	1.2.1
To complete a targeted monitoring action (TMA) evaluating border surveillance at the “green” and “blue” border.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM
- BG Services

	Output 1.3

A targeted monitoring action (TMA) that evaluates the control processes at the internal / administrative boundary along the two banks of the Dniester River in the Republic of Moldova is completed.

	1.3.1
To complete a targeted monitoring action (TMA) evaluating control processes at the internal / administrative boundary in Moldova.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM

- MIA Moldova
- CS Service MD

	Output 1.4
Existing working procedures at local level further improved.

	1.4.1

To advise partner services at local level and to provide on the job training on trade and traffic facilitation, application of selective control, service mentality, document examination, interagency cooperation, communication on the basis of EU practices.
	
	
	
	
	
	
	
	
	
	
	
	
	· EUBAM
· BG Services

· CS Services

	Objective 2:

Building capacity

a. To contribute to the development of the Moldovan and Ukrainian border guards’ and customs authorities administrative capacity.

b. To contribute to the implementation of effective border control and surveillance measures in Moldova and Ukraine, with particular attention to the entire Moldova-Ukraine State border by strengthening the Ukrainian and Moldovan border guards’ and customs capacity.

	Output 2.1
Advice and recommendations given in enhancing leadership and management systems in the partner organisations.

	2.1.1

To organise two seminars on change management using the experience to EU Member States joint to the EU since 2004 in the Republic of Moldova and Ukraine.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM

- BG Services
- CS Services

	2.1.2

To assist the partner services in the development of the leadership and management.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM

- BG Services

- CS Services

	2.1.3

To assist the partner services in the development of the local and middle level leadership and management.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM

- BG Services

- CS Services

	Output 2.2

Advice and recommendations given in structural changes of the Border Guards and Customs organisations.

	2.2.1
To assist partner services in structural changes that support modern methods of operation.

	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM
- BG Services

- CS Services

	Output 2.3

Building capacity of the organisations’ training systems.

	2.3.1

To provide assistance, in close collaboration with the EC Delegation, UNDP and UA SBGS, to the separately managed project for the establishment of the Border Guard Training Centre in Kotovsk by advising on training tools; curriculum; design of courses; preparation of trainers; procurement needs and other relevant matters.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM
- BG Services

	2.3.2
To advice on procurement needs for training tools and materials for the Chisinau Training Centre (MDCS).
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM
- CS Service MD

	2.3.3
To provide advice and assistance in developing the training plan for the Chisinau Training Centre including helping to identify training needs and helping to design training courses (MDCS).
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM
- CS Service MD

	2.3.4
To further build up partnerships with the training institutes of the Moldovan and Ukrainian Border Guards and Customs Services and to provide assistance in the development of training programmes, training tools and trainer skills in accordance with the training plan and in coordination with other projects.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM
- BG Services

- CS Services

	2.3.5
To contribute to the coordination of training and other non-equipment assistance to partner services in cooperation with donors such as the EU Member States, the international community and others running bilateral assistance projects.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM
- BG Services

- CS Services

	2.3.6
To organise two study tours to EU Member States for staff of the training departments for partner services to study EU standards and best practices in organising the training function.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM
- BG Services

- CS Services

	Output 2.4
Building the capacity of the organisation by enhancing technical knowledge by training. (A detailed training plan will be jointly developed with partner services).

	2.4.1

To provide training in risk analysis at the tactical and operational level.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM
- BG Services

- CS Services

	2.4.2

To organise at least two seminars (one in each country) in “Trade facilitation” for commercial and institutional audience in order to meet the obligations of WTO, EU and other trade agreements and national trade policy.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM
- CS Services

	2.4.3
To organise two seminars on Integrated Border Management (IBM) for Border Guards and Customs Services of Moldova and Ukraine that emphasise EU practice and recommendations for further development of the concept of IBM.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM
- BG Services

- CS Services

	2.4.4

To organise training events to customs and border guard practitioners in technical skill areas to enhance their knowledge and skills in EU compliant border and customs activities.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM
- BG Services

- CS Services

	2.4.5

To organise training events, on enhancing skills for leaders and focussing on practical use of management methodologies, leadership, change management, internal and external communication processes and other related issues.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM

- BG Services

- CS Services

	2.4.6

To organise a seminar on “Border management and 2012 European Football Championship” to share the EU practice of previous European Football Championships and World Championship organisers.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM

- BG Services

	2.4.7

To organise two seminars on combating organised crime focussing on developing tools to undertake an organised crime threat assessment (OCTA) and advising on implementing the OCTA.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM

- SBGS

- MIAs

- Security Services

	2.4.8

To provide training on EU best practices in public communication as outlined in the EU Blueprints, relaunch date 18-04-2008, Schengen Handbook of 06-11-2006 and Schengen Borders Code of 15-03-2006.
	
	
	
	
	
	
	
	
	
	
	
	
	· EUBAM
· BG Services

· CS Services

	Output 2.5
Building the capacity of risk analysis in the partner services at regional and local level (four specific plans are needed for the four different services, jointly developed).

	2.5.1

To continue supporting further developing of risk analysis capacity within partner services customs and border guards focussing on profiling and the application of selectivity.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM

- BG Services

- CS Services

	2.5.2

To assist and to advise partner services in the effective use of risk analysis by advising on the design, implementation and evaluation of risk profiles at the central, regional and local level.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM

- BG Services

- CS Services

	Output 2.6
Analytical overview improved.

	2.6.1

To further develop the quarterly “Common Border Security Assessment Report” (CBSAR) towards a strategic document and to continue the handing over of the drafting to partner services. This includes supporting Moldovan and Ukrainian partner services in improving their analytical overview on the general crime situation in the Mission’s geographic area of competence as well as its connection to other regions aiming at improving strategic, operational and tactical counteraction through the creation of a strategic threat assessment and subsequent action.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM
- BG Services

- CS Services

	2.6.2

To assist partner services in producing monthly Common Border Security Assessment Reports.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM
- BG Services

- CS Services

	2.6.3

To support Moldovan and Ukrainian partner services in improving their analytical overview on, inter-alia, irregular migration, drug trafficking, trafficking in stolen vehicles, organised cigarette smuggling and the production of counterfeit cigarettes, smuggling of goods, food (including meat and vegetables) and alcohol in the Mission’s geographic area of competence as well as its connection to other regions aiming at improving strategic, operational and tactical counteraction.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM

- BG Services

- CS Services

	Output 2.7
Advice given on improvement of infrastructure and procurement of equipment.

	2.7.1
To assist, in close cooperation with the EC-delegation, in the implementation of the BOMMOLUK 2 project by advising on infrastructure and equipment needs and ensuring that needs are conveyed to donors.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM

	2.7.2
To coordinate the efforts of EUBAM with other international partners on equipment and infrastructure supplied to the partner services including by participating in donor coordination event.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM

	2.7.3

To assess and to report on the efficiency and effectiveness of the use of the equipment supplied to partner services by conducting and evaluating at least one TMA that assesses the use of equipment and tools at at least four BCPs.
	
	
	
	
	
	
	
	
	
	
	
	
	· EUBAM

· BG Services

· CS Services

	Output 2.8
Areas and main measures for improvement are identified.

	2.8.1
To review the implementation of the recommendations of the Needs Assessment Recommendations Report- review 2008 during the 3rd quarter 2009 and to advise on developments to partner policies, systems and procedures needed.
	
	
	
	
	
	
	
	
	
	
	
	
	· EUBAM

· BG Services

	2.8.2
To inform partner services regarding gaps in legislation identified and to recommend courses of action needed in order to achieve positive change to support the development of border management and law enforcement legislative frameworks conducive to EU standards.
	
	
	
	
	
	
	
	
	
	
	
	
	· EUBAM

· BG Services

· CS Services

· MIAs

· Security Services

· MFAs

· MoJs

	Objective 3

Enforcement measures

To contribute to prevent border related crimes such as trafficking in persons, trafficking in drugs, smuggling of goods, customs fraud and the proliferation of weapons.

	Output 3.1
Assistance provided in prevention of crimes related to the Ukrainian – Moldovan border crime.

	3.1.1

To assist the partner services at regional and local level in prevention of illegal activities related to the border, by means of public communication, preventive measures in schools and prevention towards the society.
	
	
	
	
	
	
	
	
	
	
	
	
	· EUBAM

· BG Services

· CS Services

	Output 3..2

Assistance provided in developing criminal investigation related to Ukrainian – Moldovan border crime.

	3.2.1
To provide practical advice to partner services to enable the investigative development of criminal cases related to cross border crime.
	
	
	
	
	
	
	
	
	
	
	
	
	· EUBAM

	3.2.2
To give specialist advice on skills and systems needed to effectively combat organised crime.
	
	
	
	
	
	
	
	
	
	
	
	
	· EUBAM

· BG Services

· CS Servic es

· MIAs

· Security Services

	Objective 4

Enhancing customs revenue

To contribute to increase customs revenue and to create the necessary conditions for the correct implementation of the national trade policy of the partner countries by upgrading the administrative and operational capacity of their customs administration.

	Output 4.1
A targeted monitoring action in both of the partner countries that evaluates all aspects of customs clearance at inland locations for security of revenue is completed.

	4.1.1

To complete a targeted monitoring action (TMA) that evaluates customs procedures at inland customs offices.

	
	
	
	
	
	
	
	
	
	
	
	
	· EUBAM

· CS Services

	Output 4.2

Assistance given in the implementation of the national trade policy of the Republic of Moldova and Ukraine in the light of customs control.

	4.2.1
To assist partner customs services in defining and implementing more effective procedures in relation to the needs of the business community and in accordance with the requirements of WTO and other agreements.
	
	
	
	
	
	
	
	
	
	
	
	
	· EUBAM

· CS Services

	4.2.2
To assist and to advise partner services in improving the use of the pre-arrival information exchange system in order to make it sustainable and to develop performance indicators for evaluating the use of the pre-arrival information exchange system.
	
	
	
	
	
	
	
	
	
	
	
	
	· EUBAM

· CS Services

	Objective 5

Anti-corruption: to support partner services’ anti-corruption efforts at operational and tactical levels.

	Output 5.1
Implementation of anti corruption measures assisted.

	5.1.1

To offer assistance / to advice to the Main Department of the Civil Service of Ukraine for the further development of their capacity including enhancing the institutions capacity to identify and combat corruption.
	
	
	
	
	
	
	
	
	
	
	
	
	· EUBAM

· Main Department of the CivilServie of Ukraine

	5.1.2

To assist in the development of capacity of the Moldovan Centre for Combating Economic Crimes and Corruption by providing advise to enhance effectiveness of prosecution and to enhance the ability of the organisation to identify and combat corruption.
	
	
	
	
	
	
	
	
	
	
	
	
	· EUBAM

· Centre for Combating Organised Crime in Moldova

	5.1.3

To support partner services activities to fight corruption by providing them, where appropriate, at the local, regional and central level indications pertaining to corruption.
	
	
	
	
	
	
	
	
	
	
	
	
	· EUBAM

· BG Services

· CS Services

	5.1.4

To provide practical advice on implementation of anti-corruption strategy on local level.
	
	
	
	
	
	
	
	
	
	
	
	
	· EUBAM

· BG Services

· CS Services

	5.1.5

To provide practical advice on implementation of the partner services’ ethical policies and strategies at local level.
	
	
	
	
	
	
	
	
	
	
	
	
	· EUBAM

· BG Services

· CS Services

	Objective 6:

Integrated border management.

a. To improve interagency cooperation on national level;

b. To improve cooperation between Moldova and Ukraine:

· in cross-border information sharing and Jointly Operated Border Crossing Points;

· Joint Border Crossing Points (JBCPs);

· Border Control Points;
· Coordinated and joint patrols.

	Output 6.1

Inter-agency cooperation on national level between Border Guard Services, Customs Services, Law Enforcement Agencies and legal authorities improved.

	6.1.1

To support partner services of Moldova and Ukraine in organizing Joint Border Control Operations (JBCO) including national law enforcement services and legal authorities (listed in annex) mainly on technical basis and conducting post-operation evaluations.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM

- BG Services

- CS Services

- MIAs

- Security Services

	6.1.2

To assist in the further development of JBCPs for the effective joint working with particular attention to legislation, organisation, technical and logistical issues as well as skills, knowledge and procedures.

	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM
- BG Services

- CS Services

	Output 6.2

Cooperation on bilateral and international level between Border Guard Services and Customs Services of Republic of Moldova and Ukraine and authorities improved.

	6.2.1

To assist partner services in the implementation of the agreements on information exchange on cross-border movement of goods and persons, signed in Brussels on 21 November 2006.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM

- BG Services

- CS Services

	6.2.2

To support the partner services in Moldova and Ukraine in organizing Joint Border Control Operations (JBCO) including law enforcement services, mainly on technical basis and conducting post-operation evaluations.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM

- BG Services

- CS Services

	Objective 7:

Contributing to the settlement of the conflict in Transnistria

To make a positive contribution towards the settlement of the conflict in Transnistria and, in case a settlement is achieved within the duration of this action, to promote post settlement consolidation.

	Output 7.1

A positive contribution to the settlement of the conflict in Transnistria has been made.

	7.1.1
To monitor and advise on the implementation of the Joint Declaration of the Prime–Ministers of Ukraine and the Republic of Moldova of 30 December 2005.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM
- CS Services

	7.1.2
To take part in confidence building measure aiming resumption of railway traffic via assistance of the efforts of EUSR and EU Commission.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM

	7.1.3
To provide assistance to border demarcation (as associated objective)..
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM

	7.1.4

To provide assistance to the EUSR and his Enhanced Border Team in fulfilling this mandate.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM

	7.1.5

To ensure neutral, objective updates to the EU Commission (including EC Delegations in Chisinau and Kiev), EUSR, EU Member States, host countries Governments, OSCE and other international partners on border issues that relates to the settlement process.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM

- BG Services

- CS Services

	Objective 8:

Enhancing public awareness on border management and security.

a. To contribute to improve public relations skills and capabilities of the public relations sections of the Moldovan and Ukrainian partner services;
b. To provide objective information to the local population in Moldova and Ukraine regarding EUBAM’s mandate and assistance provided to the countries.

	Output 8.1

Enhanced public relations skills and capabilities of the public relations sections of the Moldovan and Ukrainian Border Guard and Customs.

	8.1.1

To promote integrated and practical communication of the partner services with the public.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM
- BG Services

- CS Services

	8.1.2
To assist partner services at all levels in developing and disseminating information on rules of crossing the border to travellers.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM
- BG Services

- CS Services

	8.1.3
To assist in implementing a pilot project on producing new border information signs in five border crossing points on the Moldovan-Ukrainian border.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM

- BG Services

- CS Services

	8.1.4
To continue joint communications activities with partner services of Moldova and Ukraine: production of information leaflets; participation in Europe Day and media visits.
	
	
	
	
	
	
	
	
	
	
	
	
	· EUBAM

· BG Services

· CS Services

	8.1.5

Jointly with partner services to develop supportive relationships with local communities along the MD-UA border through school visits and information events in local municipalities.
	
	
	
	
	
	
	
	
	
	
	
	
	· EUBAM

· BG Services

· CS Services

	Output 8.2
Increased awareness of Moldovan, Ukrainian and international authorities, decision makers and general public on border management and security including EUBAM’s mandate and contribution.

	8.2.1

To provide information on EUBAM’s activities at international or regional fora, such as the OSCE, for instance.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM

	8.2.2

To provide information on EUBAM’s activities and on EUBAM’s assessments, analysis and findings in the Mission’s area of competence to Moldovan and Ukrainian partner services, other authorities as listed in annex as well as including the educational institutions preparing police and customs officials.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM

	8.2.3

To inform the local population in Moldova and Ukraine on EUBAM’s activities and assessments.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM

	8.2.4
To implement the Mission’s communication and visibility strategy.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM

	Output 8.3

Effective exchange of information with partner services and stakeholders.

	8.3.1

To submit EUBAM’s routine reports: information on EUBAM’s activities and assessments; analysis and findings at the Moldovan-Ukrainian border to the partner services, European commission, Council of the European Union and EU Member States at regular intervals.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM

	8.3.2

To conduct semi-annual Advisory Board Meetings.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM

- EC

	8.3.3
To facilitate and conduct monthly External Coordination Meetings.
	
	
	
	
	
	
	
	
	
	
	
	
	- EUBAM
- BG Services

- CS Services

2. EXPECTED RESULTS

2.1. Expected impact / results on target groups

Following on the expected results from the first four phases, it is expected that EUBAM will continue contributing to producing the following results:

a) Professional capacity of border, customs and law enforcement officials enhanced: EUBAM found clear indications that the Moldovan-Ukrainian border is frequently used for illegal activities, in particular smuggling. EUBAM experts also identified, together with their national counterparts, a number of cases of large-scale cases related to drug trafficking, trafficking of stolen vehicles, cigarette smuggling, etc. which remained undetected before the Mission’s operation due to a lack of professional skills of the competent authorities. However, progress has been made during the previous years in the field of improving the effectiveness of border controls. Attention has been given to changes in law, definition of strategies, training of people, evaluation and changes of structures, etc. Specific attention has been given also to issues such as integrated border management, fighting against organised crime, fight against corruption, etc. Although visible progress has been made, there is still room for further improvement of the border guard and customs control. To have a clear understanding of the current degree of the effectiveness of the border control and surveillance measures and to contribute to the improvement of the efficiency of procedures at the border crossing points, EUBAM planned to realise in cooperation with the partner services extensive targeted monitoring actions to evaluate the border crossing processes (BCPs, “green” and “blue” border, customs control on import/export, Internal Customs Control Points in Moldova). On this basis recommendations for the application of more effective control by border guards and customs will be made. EUBAM will continue providing on-the-job training and coaching to border guard, customs and law enforcement personnel at operational / tactical level at relevant locations (at border crossing points, inland customs houses, and main transit points) with a view to upgrade the personnel’s skills and make them acquainted with EU standards and best practices regarding border and customs controls and the investigation of crime. Furthermore, EUBAM will pay particular attention to the partner services’ middle management which management knowledge will be increased through advice and mentoring.
b) Risk analysis capacity further improved: EUBAM has supported the border guard and customs services in establishing risk analysis capacity at central level and will continue providing assistance in this field but to a lesser extent. A Tacis project funded under the 2003 Regional Programme – BOMMOLUK 1 – has aimed, amongst others, at institutionalising risk analysis units in the partner services. This project has further enhanced the professional capacity in the analytical units and allowed the partner services to switch fully to risk based controls. The partner services capacity to gather, analyse and disseminate information and intelligence at strategic, operational and tactical level has been increased, and the use of risk assessment techniques has been reinforced, however, there is still room for improvement, in particular related to the effective use of all possibilities offered by a risk-based and selective control system. Finally, the partner services’ senior management will benefit from a better overview on the situation at the border. This will allow them to react on time when certain organisational or structural measures need to be initiated.
c) Administrative capacity enhanced: Border Guard and Customs services are aware of the importance to give permanently attention to the need to raise the capacity of their organisation. All services made already remarkable progress by improving their structures and competences of their employees. During the previous years, EUBAM made a great effort in delivering training in different fields of attention in order to upgrade the competences of staff members at all levels. Nevertheless, and because a permanent upgrading of the administrative capacity is still a central issue for each of the partner services, EUBAM will continue its efforts in order to contribute to the continuous improvement process and sustainability in all aspects of partner services’ organisation. EUBAM will do this in common understanding and on the basis of the specific needs of each of the partner services in order to have a targeted, planned and professionally managed approach. The support will focus on advice and recommendations regarding management systems and structural changes as well as on further assistance in the development and implementation of training systems and technical knowledge. Assistance in implementing the risk analysis concept at regional and local level and the further development of the Common Security Border Assessment Report towards a more strategic instrument will get attention. EUBAM will assist, in close cooperation with the EC Delegation to Ukraine, in the implementation of the BOMMOLUK 2 project and coordinate its efforts, within the limits of its budget, with other international partners in order to contribute in an effective way to the improvement of the infrastructure and procurement of equipment.
d) Cross-border cooperation between border, customs and law enforcement authorities increased: Criminal groups still benefit from a lack of cross-border cooperation between border, customs and law enforcement authorities (though cooperation improved considerably since EUBAM’s operation) and use this circumstance to their advantage. EUBAM will continue supporting Moldova’s and Ukraine’s authorities to strengthen bilateral cooperation and information exchange on statistical, analytical and tactical data through a variety of measures such as initiating/ participating in joint cross-border operations, facilitating the exchange of liaison officers in such operations, offering training for conducting joint border and customs controls, drafting of joint border security assessment reports, etc. In particular the installation of an automatic information exchange on the pre-arrival of goods, based on an agreement signed at the 5th Trilateral meeting on border issues on 21 November 2006 in Brussels, has improved customs controls and the fight against smuggling and undervaluation; however, once efficiently used, it will become an important tool to fight smuggling and undervaluation effectively. These measures will lead to an improved fight against cross-border crime and will, at the same time, facilitate legal movement of persons and goods across the border. Border and customs services will also get an increased understanding of an integrated approach to border management.

e) Analytical overview on border security and cross-border movement of goods and persons improved: EUBAM will perform visits and inspections to relevant locations including along the green border by joining border surveillance activities. This monitoring activity will encourage partner services to strictly implement the 2003 customs regime agreed between Ukraine and Moldova as well as to take serious counter-measures when criminal activities are detected. This will lead – in the mid-term – to a considerable reduction of illegal cross-border activities due to the increased risk of being detected, apprehended and prosecuted.

f) Corruption of border guards and customs officials at operational / tactical level decreased: The permanent cooperation with and being monitored by EUBAM experts will motivate partner services’ personnel to carry out their duties objectively and according to existing laws. This will reduce the border and customs staff preparedness to demand or accept bribes. Partner services have developed their anti-corruption strategies. Several initiatives have been undertaken and some results have been obtained. Partner services as well as EUBAM are convinced that specific attention needs still to be given to the fight against corruption. Therefore EUBAM will continue to offer assistance to partner services at local level, regional and central level by highlighting recommendations from anti-corruption experts and providing indications pertaining to corruption. Furthermore, particular assistance will be given to services of Moldova and Ukraine specifically dealing with issues and cases of corruption. All activities will be coordinated with other anti-corruption initiatives, in particular those initiated by the Commission and the United States.
g) Measures to prevent trafficking in persons, drugs trafficking, smuggling of goods, customs fraud and proliferation of weapons enforced: Trafficking in persons, drugs trafficking, smuggling of goods, customs fraud and the proliferation of weapons are subjects that need particular and ongoing attention at border controls and surveillance of the border. EUBAM gave in the previous years continuously advice and assistance in this regard. This support was given not only by providing advice at all levels of the partner services but also by delivering equipment and training. EUBAM will continue its efforts to assist partner services to prevent those kinds of crime related to the border between the Republic of Moldova and Ukraine. More specific, EUBAM will assist and give advice at regional and local level of partner services regarding initiatives they want to take in prevention of illegal activities related to the border.
h) Customs revenues increased and necessary conditions for the correct implementation of the partner services’ national trade policy created: The Republic of Moldova and Ukraine want to increase customs revenues and to create the necessary conditions for the correct implementation of the national trade policy by upgrading the administrative and operational capacity of their Customs administration. Advice and assistance given by EUBAM in the past years to both customs services in this regard had already a positive result. EUBAM will continue to support the customs services by realising an extensive targeted monitoring action, defining recommendations, assistance of personnel regarding the fulfilling of their control and clearance duties and advice to customs authorities on implementing trade facilitation policies. Assisting partner services in using the pre-arrival information exchange system, which became operational in 2008, for the purpose of risk analysis and in operational activities, will also contribute to increase customs revenue.
i) Contributed to the settlement of the frozen Transnistria conflict: Several positive contributions have been made in the recent years. The 2003 Customs Protocol concluded between the Customs Service of the Republic of Moldova and the State Customs Service of Ukraine on mutual recognition of shipping, commercial and customs documents supply was reinforced in 2006 by the Prime Ministers of the Republic of Moldova and Ukraine in the Joint Declaration signed on 30 December 2005. EUBAM is closely monitoring the implementation of the Joint Declaration, including registration and reimbursement mechanisms for Transnistrian-based companies in Chisinau. EUBAM will continue to monitor, to advice and to inform on the implementation of the Joint Declaration. In this regard particular attention will be given to systems and procedures for reporting, registration and reimbursement and inspection of cargo and the issuing of certificates of origin. EUBAM will also assist Republic of Moldova and Ukraine in their efforts in border demarcation in accordance with their expectations.

j) Border demarcation at the common Moldovan-Ukrainian State border progressed: The Moldovan and Ukrainian parties, represented by their Ministries of Foreign Affairs and the Joint Moldovan-Ukrainian Commission on Border Demarcation will benefit from EUBAM’s expertise and advice regarding European best practices in border demarcation. EUBAM’s intervention will promote progress on the completion of demarcation works as well as foster the settlement of open questions. The intervention will be complemented, if requested and necessary, by helping the parties to draft terms of reference and technical specifications for works, equipment and services, as well as by financing, upon demand, short-term external expertise. If required and duly justified, works and equipment can be procured within the limits of the EUBAM budget.

k) Level of information in the local population of EUBAM’s activities and the partner services’ efforts increased: Awareness in the local population of, for instance, the scale of smuggling and health risks, as well as the losses for the State budget when consuming smuggled food stuff, is extremely low. Targeted and objective information shall help the local population and policy makers to better understand the dimension of the scale of illegal activity and the results of the assistance rendered to the partner countries.
l) Public relations capabilities of partner services enhanced: Border Guard and Customs Services will be further familiarised with public relations methodologies and tools as well as with the principles of public information. This will, on the one hand, promote a positive image of the services and, on the other hand, help the services to inform citizens professionally about border and customs related issues. The intervention will be completed by supporting partner services in drafting technical specifications for related equipment for the services’ public relations sections and, if appropriate, by supplying such equipment.
The review of the Needs Assessment and Recommendations Report (NARR) produced by EUBAM after constructive discussions with the partner services will serve as a solid basis for further development. The expected results will be realized through the joint activities of all partners. The Mission prefers partnership that is based on the full respect of ownership of Moldova and Ukraine, equality of all involved parties and their active participation in the joint endeavor. In order to realize the expected results these elements are essential
The achievement of the results above can be expected only as the end result of EUBAM and related accompanying projects, and, most importantly, the countries’ own efforts. During this fifth phase of EUBAM, it is expected that the Mission’s activities will provide a significant further contribution to the achievement of these results, building on the activities initiated and co-operation established with partner services during the previous four phases. The needs assessment and recommendations report produced by EUBAM during the first phase will provide precious additional guidance on the concrete accompanying measures necessary.
2.2. Multiplier effects
EUBAM is providing best practices in integrated border management and in cross-border cooperation. While its initial focus is on the Moldova-Ukraine bilateral border, clearly structural improvements thus initiated will also result in enhancing overall effectiveness of the counterpart services as far as other borders are concerned. The Mission’s long term intervention and guidance on concrete measures of cross-border co-operation will have a positive effect also on other border regions which will take over best practices and cooperation methodologies from the Moldovan-Ukrainian state border which will serve as a positive model in the future. This will particularly be achieved through EUBAM-flanking measures funded under the 2003, 2005 and 2006 Tacis Regional programmes, as well as the 2007 and 2008 ENPI National programmes.
2.3. Sustainability

EUBAM’s activities are aimed to achieve sustainable development to the delivery of good quality border and customs services to the citizens and companies of Moldova and Ukraine to facilitate contacts and trade. The common goal is to develop a system of border and customs controls and border surveillance which meets European standards and serves the legitimate needs of the citizens of each country. There are some specific areas where Border Guards and Customs Services are very close to a sustainable progress such as Joint Border Control Operations, Common Border Security Assessment Report, exchange of pre-arrival information, information exchange between Border Guards. The consolidation of achieved results and some additional adjustment will lead to sustainability. However remaining challenges are identified and require more dynamic progress such as further changes of service mentality including public relation and communication, consolidation of ethical values, prevention and fight against organized crime (developing annual threat assessment report, joint investigation teams, national concept of Integrated Border Management, proper application of national trade policy etc. In accordance with the ongoing modernization plans of the partner agencies EUBAM will continue putting attention to the issue of capacity building through a mix of measures focusing on local, regional and central level.

Reforms will continue being sustained through current or foreseen “flanking” measures including the enhancement of material capacities ensured by the EC. The EU-funded projects aimed at the same beneficiaries will be coordinated with the EUBAM and take into account results of the analysis done by the Mission to address the gaps in technical, institutional and human capacity of the four partner agencies. Thus, it is expected that all these initiatives and activities will lead to additional sustainable results or development.
3. PROJECT IMPLEMENTATION

3.1.
Project partners and their role
3.1.1.
United Nations Development Programme (UNDP)

The EC’s implementing partner for this project is the United Nations Development Programme (UNDP). UNDP supports the work of EUBAM as regards the administrative, financial and logistic issues in accordance with the existing agreements between the EC and the UNDP
. These functions are performed by the UNDP offices in Ukraine and Moldova. Since most of the Mission’s core team is based in Ukraine, as well as the responsible EC Delegation, the UNDP office in Ukraine will assume a lead role, especially as regards financial management. Each office will have a focal point to support and backstop the Mission and both will work closely together to ensure proper operation of the Mission, synchronization and timely submission of administrative and financial reports and other required documentation to the EC.
3.1.1.1.
Financial management
The UNDP offices in Kiev and Chisinau, in consultation with the EUBAM, will:

· establish the project budget and make resources available to the EUBAM as per UNDP rules and procedures;

· make payments in accordance to the project budget;

· prepare budget revisions and submit financial reports to the EC.
3.1.1.2.
Organisational and logistical support

The UNDP offices in Kiev and Chisinau, in consultation with EUBAM, will:

· provide all necessary arrangements for proper functioning of EUBAM including procurement and contracting of all goods and services as well as EUBAM core personnel;

· ensure the administration of contracts and settlement of financial obligations for goods and services as well as personnel related costs of EUBAM such as medical insurance (in accordance with UNDP regulations and provisions);
· provide security framework, make recommendations and provide implementation support on security-related matters of EUBAM;
· report timely to the European Commission, represented by the Delegation of the European Commission to Ukraine and Belarus (and in copy to the Delegation of the European Commission to the Republic of Moldova).
3.1.2.
European Commission

The European Commission, represented by the Delegation of the European Commission to Ukraine, supported as appropriate by Commission services in headquarters, will:

· provide the financial resources necessary to cover the costs of EUBAM;

· be the focal point for all political and operational issues to be dealt with the Council of the European Union, the EU Member States, the Governments of the Republic of Moldova and Ukraine;

· take all strategic decisions as regards EUBAM’s operation in line with the Memorandum of Understanding between the European Commission, the Republic of Moldova and Ukraine dated 7 October 2005;
· be EUBAM’s direct communication partner for all operational issues.
· be EUBAM’s and EU Member States’ direct communication partner for seconded personnel issues.
3.2.
EUBAM organisational set-up
3.2.1.
EUBAM area of responsibility

All operational activities and administrative activities which have been delegated to the EUBAM Headquarters will be prepared, executed and followed-up by the EUBAM Headquarters in close consultation with the project partners.

EUBAM will be guided by the Memorandum of Understanding concluded between the European Commission, the Republic of Moldova and Ukraine, by this description of the action, as well as by policy and strategic decisions made by the Advisory Board.

On matters related to security and management, the EUBAM will be guided by the applying Financial Rules and Procedures, Security and Safety guidelines, Internal Control Framework as well as project-specific delegation of authority.
The EUBAM Headquarters will be mainly responsible for:

· the implementation of all operational matters in line with the Memorandum of Understanding concluded between the Commission, the Republic of Moldova and Ukraine on 7 October 2005;
· submitting all operational reports (see point 3.4.3.1.) timely to the Commission in accordance with established channels for the circulation of reports, allowing timely forward of these reports also to EU Member States through the EU Council Secretariat. A list of recipients has been agreed with EUBAM;
· carrying out payments related to the activities taking place in Ukraine and Moldova as far as they have been delegated to the EUBAM Headquarters, or preparing requests for payment or recruitment or procurement according to internal UNDP rules and financial system;
· transmitting all relevant financial and relevant project documentation to the UNDP offices in Kiev and Chisinau respectively in order to enable them to keep financial oversight;

· supporting the UNDP offices in Kiev and Chisinau in planning budgetary revisions;
· cooperating with the competent Ukrainian and Moldovan services and keeping excellent relations with them;

· organising semi-annual Advisory Board meetings and monthly External Coordination meetings;

· promoting the EUBAM’s image through comprehensive public information activities, which include inter alia briefing papers, press-releases, maintenance of an interactive website;
· monitoring media on issues related to Transnistria and all information pertinent to EUBAM activities and acting as focal point for queries and information;
· assessing the impact and added value of each activity implemented.
3.2.2.
EUBAM Headquarters and Field Offices
The Mission’s activities will take place in Moldova and Ukraine. Some Mission personnel (notably the Head of Mission, his Deputy or other “core” personnel) may need, in the exercise of their duties, to travel for coordination / information meetings or to report on the Mission’s work abroad (notably to Brussels, to Vienna and EU capitals).
The Mission’s Headquarters and most “core” personnel will be located in rented premises in Odessa. Some of the Mission’s personnel will be located in national counterpart offices. Hence, the Mission’s four risk analysis advisors, working alongside the customs and border guard headquarters of both beneficiary countries, will be located in Chisinau (2), in Kiev (1) and in Odessa (1) in offices provided by counterpart administrations.
The Mission’s field personnel will mainly be located in locations close to the countries’ common border or relevant inland locations. This will include six Field Offices: in Chisinau, Otaci and Basarabeasca (Moldova) and in Kotovsk with two Sub-offices in Platonovo and Timkove-Slobidka, in Kuchurgan and Odessa sea port with a Sub-office in Illichevsk sea port (Ukraine), as well as working places in the most important Customs Houses. Office space at these locations will be provided wherever materially possible by partner administrations. Each of the Mission’s Field Offices will be led by a Head of Field Office (core personnel).
A number of the Mission’s “field” personnel will work on a mobile basis at the relevant locations along the countries’ common border and relevant inland locations (inland customs houses, main transit ports, including Odessa, Illichevsk, Reni and Izmail).

3.2.3.
EUBAM personnel
Mission’s personnel not seconded by their national administration will be contracted by UNDP for the duration of this action. Contracted local personnel will be remunerated according to the prevailing UN salary scales in the two countries.

UNDP shall ensure that experts are adequately supported and equipped when in the field. In particular it shall ensure that there is sufficient logistic, administrative, secretarial and interpretation services to enable Mission personnel to concentrate on their core tasks. Likewise, UNDP will ensure that the relevant UN security policies and recommendations are applied to the EUBAM in order to ensure the safety and security of Mission personnel. The UNDP undertakes to ensure that necessary funds are transferred to the field in a timely fashion to support the activities of the project, and that project personnel are paid regularly and in a timely fashion.

Mission personnel will perform their activities on the basis of their job descriptions provided hereunder. A EUBAM-specific Code of Conduct, developed on the basis of the International Civil Service Commission’s Standards of Conduct document as well as on the Council of the European Union’s Generic Standards of Behaviour for ESDP Operations of 2 May 2005 and reference OPLANs for ESDP missions will be enforced to all Mission personnel, including contracted and seconded personnel, during the duration of their assignment.
3.2.3.1.
International core personnel
Core personnel of the Mission will consist of the following posts:

3.2.3.1.1.
EUBAM Headquarters in Odessa

3.2.3.1.1.1.
Head of Mission
Functions (indicative):

· Overall responsibilities for the Mission’s operation, communication, reporting and its daily management as far as these have been delegated to the Head of Mission.

· Overall accountability for the management of the project’s resources, within the framework of the Mission’s mandate (“description of the action”), relevant financial rules and procedures, security and safety guidelines, as well as the Internal Control Framework.

· To supervise and instruct all mission personnel as regards the Mission’s practical operation and work programme.
· To ensure conformity of the Mission’s operation with the standard operating or administrative procedures, or specific applicable internal procedures.
· On matters related to security and management, to ensure the application of the relevant Financial Rules and Regulations, Security and Safety guidelines as well as project-specific delegation of authority to the Head of Mission.
· To ensure compliance of EUBAM procedures with the applying Internal Control Framework and the EUBAM-specific division of roles and responsibilities in managing the Mission’s resources, as per delegation to the Head of Mission.
· To manage the activities of the Mission’s personnel through general or individual instructions for issues not covered in the standard operating procedures or administrative procedures.
· To ensure timely and appropriate reporting, including regular operational reporting on the Mission’s work to the Commission or relevant Council bodies (notably PSC, as well as COEST, CIVCOM, or the Tacis committee) as well as project reporting (progress and financial reports) according to Tacis reporting guidelines.
· To represent the Mission in senior level meetings with Moldovan and Ukrainian counterparts, with EU Member States representations in Moldova and Ukraine, and with the international community, notably the OSCE (including in Vienna, as appropriate).
· To work closely with Commission services (notably the EC Delegations in Chisinau and Kiev), including on coordinating the Mission’s work with other related EC assistance projects, and on delivering recommendations for specific capacity building tasks.

· To nominate Mission personnel for the participation in other EC funded capacity building activities, as appropriate.
· As a Senior Political Adviser to the EU Special Representative for Moldova, to fulfil all tasks delegated to him by the EUSR and to lead the EUSR’s enhanced team
, as well as generally to ensure that EUBAM and the EUSR’s team continue to operate in complementarity and as mutually reinforcing.
Requirements:

· Citizenship of an EU Member State; active (or recently retired) national or international civil servant.
· At least 25 years of relevant professional experience in border management, customs management, law enforcement, crisis management or related fields, of which at least 10 years spent in senior management positions (Director or equivalent), preferably in a multinational environment.

· Relevant operational experience with border police / customs / other law enforcement services active in the fight against corruption / smuggling / trafficking / fraud / organised crime within the EU Member States or at the European level.
· Excellent senior management and political skills, as well as operational experience.
· Experience with capacity building projects related to law enforcement services or with EU/EC police or customs missions in transition countries / other third countries is highly desirable.

· Excellent communication skills.

· Very good command of written and spoken English; knowledge of other EU languages is an asset.

· Knowledge of Russian and/or Ukrainian and/or Moldovan/Romanian is an asset.

· Valid national security clearance of at least level “secret”.

3.2.3.1.1.2.
Deputy Head of Mission
Functions (indicative):

· To coordinate the Mission's operation, communication, reporting and its day-to-day management as far as these have been delegated to the Head of Mission.
· To represent the Head of Mission in his functions during his absence and within the framework of the Mission’s mandate (“Description of the Action”).

· To represent and promote EUBAM at different levels in Moldova and Ukraine.

· To support the Head of Mission in the planning and development of the Mission.

· To ensure timely and appropriate reporting, including regular operational reporting on the Mission’s work to the Commission as well as project reporting (progress and financial reports) according to the ENPI reporting guidelines.

· To represent the Mission on behalf of the Head of Mission at senior level meetings with Moldovan and Ukrainian counterparts, with EU Member States representations in Moldova and Ukraine, and with the international community, notably the OSCE (including in Vienna, as appropriate).

· To work closely with Commission services (notably the EC Delegations in Chisinau and Kiev), including on coordinating the Mission’s work with other related EC assistance projects, and on delivering recommendations for specific capacity building tasks.

· To supervise the heads of operational and administrative sections.
Requirements:

· Citizenship of an EU Member State; active (or recently retired) national or international civil servant.

· At least 20 years of operational experience of border management (preferably in IBM
), customs management, law enforcement, crisis management or related fields, of which at least 7 years spent at senior management positions (Head of Department or equivalent), preferably in a multinational environment.

· Relevant operational experience with border police / customs / other law enforcement services active in the fight against corruption / smuggling / trafficking / fraud / organised crime within the EU Member States or at the European level.

· Experience in working in, or designing of / or managing customs / border guard reform projects / missions in transition countries / other third countries will be an asset.

· Very good command of written and spoken English; knowledge of Russian and/or Ukrainian and/or Romanian will be an asset.

· Excellent communication, interpersonal and management skills.

· Valid national security clearance of at least level “secret”.
3.2.3.1.1.3.
Head of Operations

Functions (indicative):

· Overall responsibility for the activities of the Mission’s operational and training personnel at all locations within the framework of the Mission’s mandate (“Description of Action”).

· To supervise the activities of the Deputy Head of Operations, Heads of Analytical and Investigation Advisory Units, Risk Analysis Advisors, Training and Standards Coordinators, and the Heads / Deputy Heads of Field Offices regarding operational matters and obedience to the standard operating procedures.

· To supervise the work of short-term experts hired for particular purposes and projects under EUBAM’s implementing responsibility.

· To maintain frequent contacts with the Heads of Field Offices and the field personnel and to make direct additional instructions through appropriate communication channels.

· To brief/debrief his/her subordinates on regular basis.

· To contribute to the operational and analytical part of the Mission’s reports.

· To elaborate and regularly update assessments of the operational capacities of the Moldovan and Ukrainian services, also in view of making recommendations for structural reform efforts as regards sustainable improvements of those operational capacities, including through provision of specialized equipment.

· To plan and implement operational tasks including but not limited to field deployment.

Requirements:
· Citizenship of an EU Member State; active (or recently retired) national or international civil servant;

· At least 15 years of operational experience in border or customs management activities, of which at least 5 years spent at middle management level (Head of Unit or equivalent).

· Experience of working in / or designing of / or managing customs / border guard reform projects / missions in transition countries / other third countries will be an asset.

· Very good command of written and spoken English; knowledge of Russian and/or Ukrainian and/or Romanian will be an asset.

· Excellent communication skills.

· Valid national security clearance of at least level “secret”.

3.2.3.1.1.4.
Head of Administration
Functions (indicative):

· To advise the Head of Mission on all aspects related to the management of the Mission.

· To liaise with the Head of Operations on all aspects concerning Operations/Administration.

· To obey relevant Financial Rules and Regulations (EU and UNDP), the applying Security and Safety guidelines as well as project-specific delegation of authority to the Head of Administration.
· To ensure compliance of EUBAM procedures with the applying Internal Control Framework and the EUBAM-specific division of roles and responsibilities in managing the Mission’s resources, as per delegation to the Head of Administration.
· To set policies and methods to maximise the administrative performance demonstrating capacity for innovation and creativity and providing advice to the Head of Mission on readjustment of the administration to take into account changes in the operating environment and when needed.
· To lead and guide the Mission administration team, to foster collaboration within the team and with other Mission functional teams/ personnel consistent with the rules and a client-oriented approach.

· To ensure the strategic direction of the administration, including:
· To ensure compliance with EC and UNDP rules, regulations and policies, implementation of corporate operational strategies, establishment of management targets and monitoring achievement of results.
· To provide advice on strategies, policies and plans affecting the Mission’s administration, delivery of practice advisory, knowledge and learning services.
· To establish collaborative arrangements with potential partners, a Client Relationship Management System for service provision purposes and appropriate administrative partnership arrangements.
· To map Mission business processes in cooperation with the UNDP Country Offices and to establish of internal Standard Operating Procedures in Mission Finance, Human Resources Management, Procurement, Logistical and ICT services, Results Management.
· To monitor and analyse constantly the administrative environment, to apply quick readjustments as required, to advice on legal considerations and risk assessment (IA).
· To build and share knowledge with regard to management and administration in the Mission, to organise administration personnel trainings, synthesis of lessons learnt/best practices, and sound contributions to UNDP knowledge networks and communities of practice.

· To ensure effective and accurate financial resources management and supervision of the Finance team, including (IA):

· To proper plan and track expenditure of Mission financial resources in accordance with UNDP rules and regulations.

· To organise the Mission cash management.
· To routinely monitor financial exception reports for unusual activities, transactions, and to investigate anomalies or unusual transactions. (To inform supervisors and other UNDP staff at Headquarters of the results of the investigation when satisfactory answers are not obtained).
· To ensure strategic human resources management and supervision of the HR team, including:
· To ensure compliance with corporate human resources policies and strategies.
· To ensure optimal staffing of the Mission.
· To oversee recruitment processes and performance management systems ensuring link of job design with recruitment, performance management and career development (latter as applicable).
· To develop logistical and administrative notes for the induction / briefing kit as well as a code of conduct for all Mission personnel.
· To ensure practical and effective work arrangements through the development and application of team rotation and shift systems and procedures.
· To ensure efficient procurement and logistical services management and supervision of the Procurement team, including:
· To ensure compliance with corporate rules and regulations in the field and management of procurement strategies including sourcing strategy, supplier selection and evaluation, quality management, customer relationship management, e-procurement promotion and introduction, performance measurement.
· To manage the Mission contract strategy including tendering processes and evaluation, to manage the contract and contractor, as well as legal implications.
· To oversee procurement processes and logistical services in accordance with UNDP rules and regulations.
· To proper manage UNDP assets, facilities and logistical services.

· To ensure forward-looking information and communication management and to supervise ICT team, including:

· To maintain a secure, reliable infrastructure environment for ICT and to adequately plan for disasters and recoveries.
· To use Atlas functionality for improved business results and improved client services.
· To identify opportunities and ways of converting business processes into web-based systems to address the issues of efficiency and full accountability.
· To promote different systems and applications for optimal content management, knowledge sharing, information provision and learning including e-registry, web-based office management system, etc.
· To oversee financial and administrative reports.
· To prepare inputs to UNDP reports to the EC on EUBAM.
Requirements:

· Citizenship of an EU Member State.

· Advanced university degree in Business Administration, Logistics/Procurement, Project Management, Economics or related discipline.

· Minimum of 7 years of progressive relevant experience in programme administration, preferably in a UNDP direct execution context, with excellent hands-on experience of administration management.
· Excellent knowledge of UNDP all administrative rules, regulations, procedures (including finance, procurement, asset management, contracting, human resources, general services, etc), best practices and related documentation.
· Excellent knowledge of EC administrative and financing rules, regulations, procedures (finance, procurement, asset management, etc.), best practices and related documentation.
· Integrity by modelling the EU’s and UN’s values and ethical standards.
· Displays cultural, gender, religion, race, nationality and age sensitivity and adaptability.
· Treats all people fairly without favouritism.
· Ability to lead strategic planning, results-based management and reporting.
· Builds strong relationships with clients, focuses on impact and result for the client and responds positively to feedback.
· Consistently approaches work with energy and a positive, constructive attitude.
· Excellent oral and written communication skills.
· Openness to change and ability to manage complexities.
· Good mentoring and conflict resolution skills.
· Remains calm, in control and good humoured even under pressure.
· Proficiency in oral and written English. Knowledge of Russian and/or Ukrainian and/or Moldovan is an asset.
· Good knowledge of ATLAS system and MS Office software is an asset.
3.2.3.1.1.5
.
Deputy Head of Operations
Functions (indicative):

· To support the Head of Operations in daily and operational management issues regarding the activities of the Mission’s Analytical Unit, Criminal Investigation Advice Unit, and field personnel, notably as regards their activities of on-the-job training and unannounced inspections/visits at border crossing points or other relevant locations.

· To replace the Head of Operations in his functions during his absence and within the framework of the Mission’s mandate (“description of the action”).

· To supervise the timely and proper delivery of special and weekly reports coming from the Heads of Field Offices, Risk Analyst Advisors, Criminal Investigation Advisors, and the Training and Standard Advisors.

· To examine all incoming reports and information, prepare adequate information for the Reporting & Communication Officer and contribute to the drafting of reports.

· To coordinate activities between and among the Analysis Unit, Criminal Investigation Advice Unit, the Field Offices and the Risk Analyst Advisors.

· To draft operational plans, official documents, correspondence, including those associated with sensitive or EU restricted data and information, under the supervision of the Head of Operations.

· To elaborate and regularly update assessments of the operational capacities of the Moldovan and Ukrainian services, also in view of making recommendations for structural reform efforts as regards sustainable improvements of those operational capacities, including through provision of specialised equipment.

· To ensure coordination between the Field Offices’ daily operations as required by the Head of Mission or Head of Operations.

· To examine and assess shift records of the Field Offices.

· To assist – in specific situations – the Head of Mission when restricted data, information or correspondence needs to be handled.

Requirements:

· Citizen of an EU Member State; active (or recently retired) national or international civil servant.
· At least 10 years of operational experience of border and customs controls, of which at least 5 years spent at middle management level (Head of Unit or equivalent).
· Experience of working in, or designing / managing customs / border guard reform projects / missions in transition countries / other third countries will be an asset.
· Demonstrated ability to decisively build and manage teams in a multinational environment.
· Excellent command of written and spoken English.
· Knowledge of Russian and/or Ukrainian and/or Moldovan (Romanian) will be an asset.
· Valid national security clearance of at least level “secret”.
3.2.3.1.1.6.
Head of Security Unit

Functions (indicative):

· To serve as the principal advisor to the Head of Mission and senior Mission management in the execution of safety and security responsibilities of EUBAM personnel, their eligible dependants and Mission property in accordance with the Minimum Operating Security Standards (MOSS).
· To undertake threat assessments for all locations in the Mission area where EUBAM personnel are present.
· To update, test and manage separate warden systems for both international and national personnel.
· To contribute to the planning, implementation, and evaluation of the effectiveness of security plans and other aspects of security operations.
· To review and monitor activities related to the Mission security programme and Mission security plans, including all aspects related to the elaboration, development and updating of such plans and, if necessary, their implementation. Identify air and land evacuation requirements to be used in emergency cases.
· To maintain continuing awareness of prevailing local security conditions, to identify probable threats and to advise EUBAM staff to follow appropriate preventative steps.
· To arrange protection detail for senior personnel or visiting VIP's as necessary.
· To compile and maintain an updated staff list that includes all personnel, including visiting delegations and consultants.
· To establish and maintain contact with national security agencies in the EUBAM Area of Responsibility (AoR) in order to obtain the best information and protection for EUBAM personnel and their eligible dependants, operations and EUBAM property.
· To establish and maintain contact with security officials of diplomatic missions and International Organisations, specifically, OSCE, UNDP, UNDSS, EU and to share information pertaining to staff safety and security.
· To act as the EUBAM representative on the SMT for both Moldova and Ukraine and advising Designated Officials (DOs) and Security Management Teams (SMTs) on operational security requirements consistent with the MOSS.
· To establish and maintain dialog with international institutions for coordination of efforts in the event of natural or man-made disasters.
· To assume responsibility for the monitoring and evaluation of office physical security measures.
· To determine need for, and provide training and advice to EUBAM personnel on residential security measures.
· To establish procedures for and conduct investigations on all deaths and all accidents and incidents in which mission personnel have been victims of crime.
· To follow up on all arrest of EUBAM personnel or suspected breaches of the EUBAM code of conduct.
· To assume responsibility for guard force management and issuance of ID cards.
· To evaluate effectiveness of prevailing fire safety measures in effect in assigned areas of responsibility, including fire prevention devices, fire-fighting equipment, and evacuation plans.
· To coordinate 24-hour response to all security related incidents involving EUBAM personnel and eligible dependants.

· To perform other security related tasks assigned by the Head of Mission, UNDP, UNDSS or DOs.

· To work closely with the Administration Unit on the identification and procurement of security-related equipment.

Requirements:
· Citizenship of an EU Member State; active (or recently retired) national or international Security Officer.
· A minimum of ten (10) years of progressively responsible experience in security issues in a national service of an EU Member State or in an International Organisation or Mission, including operations in third countries.

· Demonstrated leadership skills in managing security operations as well as capabilities in security risk assessment, planning and organisation.

· Proven crisis management capabilities, including the ability to make quick but thorough decisions in emergency cases or when rapid response is required.

· Excellent knowledge of the Minimum Operating Security Standards (MOSS) used in the United Nations operations.

· Extensive knowledge of, and experience with, secure information exchange systems.

· Good knowledge of the applicable procedures for the management of classified information (registry, etc.).

· Fluency in written and spoken English; knowledge of Russian and/or Ukrainian and/or Romanian is an asset.

· Valid driving license for driving light vehicles.

· Familiarity with relevant IT software tools.

· Earlier international exposure, the ability to work in a multicultural environment, and a high level of integrity and reliability.

· Valid national security clearance at least of level “secret”.
3.2.3.1.1.7.
Security Officer
Functions (indicative):

· To support the Head of Security Unit in daily and security management issues regarding the Mission, the Mission’s premises and personnel in compliance with the MOSS.

· Under the supervision of the Head of Security Unit, to report to UN Designated Security Officials in Ukraine and in Moldova on security-related aspects of EUBAM.
· To ensure the Mission’s compliance with UN Security regulations.

· To closely liaise with relevant staff of the EUSR team, as well as Moldovan and Ukrainian regional and local authorities.

· To ensure that UN security standards are respected by the Mission’s core and field personnel (in close cooperation with the Head of Operations). This includes carrying out unannounced inspections/visits at Mission’s Field Offices, Sub-offices and working places as well as in all locations within the Mission’s geographic area of responsibility.
· To ensure that communication security standards are obeyed by the Mission’s headquarters and field personnel when using communication means (fixed or mobile telephones, e-mail, fax, radio equipment, or other).

· To continuously assess the security situation and propose to the Head of Security Unit any necessary measures.

· To brief incoming Mission personnel about the local security situation and any possible risks/threats, and ensure where appropriate that Mission personnel have an adequate knowledge of self protection and security awareness, including the provision of on-the-job training.
· Under the supervision of the Head of Security Unit, to investigate all security related incidences in which Mission personnel has been involved; to draft related reports and to suggest suitable measures to be taken, both generally to improve the security situation and individually regarding Mission personnel.

· To ensure security in the context of well-being of the personnel.

Requirements:

· Citizenship of an EU Member State; active (or recently retired) national or international security officer.

· At least 8 years experience in related security issues in a national service of an EU Member State or in an international organisation or mission, including operations in third countries.

· Excellent knowledge of the Minimum Operating Security Standards (MOSS) used in United Nations operations.

· Extensive knowledge of, and experience with, secure information exchange systems.
· Good knowledge of the applicable procedures for the management of classified information (registry, etc.).

· Very good command of written and spoken English.

· Knowledge of Russian and/or Ukrainian and/or Moldovan/Romanian is an asset.

· Valid national security clearance at least of level “secret”.

3.2.3.1.1.8.
Strategy, Planning and Performance Officer

Functions (indicative):

· To assist the Mission management in developing and administering the strategic frameworks for achieving the Mission’s goals.

· To ensure proper follow-up of the implementation of the Mission’s Implementation Plan.

· To provide the Mission management with the information and analysis necessary to plan the Mission’s work in accordance with the strategic frameworks.

· To design and implement a Quality Management System for measuring and improving the Mission’s performance and impact.

· To report on a regular basis on the above aspects and to support the Reporting & Communications Officer as necessary.

· To assist preparing discussion papers on the Mission’s development, its focus and working methods.

· To support the development of improved performance management amongst the Mission’s partner services.

Requirements:
· Citizenship of an EU Member State.

· A minimum of four (4) years relevant working experience in a related field such as a strategy development and/or quality management, preferably for a national or international public administration, or an EU or UN Mission.

· Very good overall understanding of border security and law enforcement issues and to analyse, summarise and present related issues clearly both to a generalist and specialist audience.

· Very good experience of creating, implementing and developing projects or performance management systems.

· Demonstrated analytical experience and ability.

· Earlier international exposure, the ability to work in a multicultural environment, or participation in border police or customs reform projects in third countries or in an EU or UN Mission is an asset.

· Familiarity with relevant IT software tools such as MS Office applications and the ability to creatively use these applications.

· Excellent knowledge of written and spoken English; knowledge of Russian and/or Ukrainian and/or Romanian is an asset.

· Excellent drafting and communication skills.

· Corresponding national security clearance.
3.2.3.1.1.9.
Reporting and Communication Officer
Functions (indicative):

· To elaborate the Mission’s operational reports at the agreed periodicity and reporting format, including factual and analytical parts and sent to both to the EU (Commission, Council, and EU Member States) as well as Moldovan and Ukrainian authorities.

· To contribute to the drafting of the project’s narrative progress reports according to Tacis guidelines and submit them to the Commission’s implementing partner (UNDP office in Kiev).

· To compile regular reports on the basis of structured contributions from the Mission’s personnel, notably the Head of Operations and the Head of the Analysis Unit, and under the overall authority of the Head of Mission.

· To maintain regular contacts at the tactical level with all relevant international actors active in related reform projects, in order to include updates on their activities in the Mission’s report.

· Overall responsibility for structured external communication on the project (brochures, press releases and relations with the mass media, web page, correspondence, etc.) including ensuring appropriate and maximum EU visual identity of the project’s information and communication.
· To liaise with respective communications and media officers of the EC and UNDP.

· Regular update and maintenance of EUBAM’s web site http://www.eubam.org.

Requirements:

· Citizenship of an EU Member State.

· At least 8 years of relevant professional experience such as a spokesperson / public relations specialist, preferably for a national or international public administration.

· Very good overall understanding of border security issues and the ability to present related issues clearly both to a generalist and a specialist audience.

· Excellent command of written and spoken English.

· Outstanding drafting and communication skills.

· Knowledge of Russian and/or Ukrainian and or Moldovan/Romanian is an asset.

· Familiarity with relevant IT software tools, including power point presentations, web page design, update and maintenance.

· Corresponding national security clearance.
3.2.3.1.1.10.
Executive Assistant

Functions (indicative):

· Under the direct supervision of the Head of Mission and the Deputy Head of Mission, to ensure the effective, efficient and result-oriented functioning of the Head of Mission office / secretariat.

· To coordinate the Head of Mission’s calendar and contacts with high-ranking visitors, to arrange appointments and meetings, to take minutes of meetings.

· To ensure that visits are prepared in compliance with protocol procedures.

· To assist preparing high quality briefing materials for the Head of Mission.

· To organise / manage the Head of Mission’s representation schedule, missions, etc.

· To assist planning and organising political and technical visits to EUBAM and to coordinate social and operational aspects of such visits.

· To coordinate official EUBAM correspondence, directives, and comments on behalf of the Head of Mission for his signature and ensure follow-up when required.

· To cooperate closely with the EUBAM management and to ensure proper information flow within the EUBAM Headquarters.

· To follow up the circulation of files; to observe deadlines, commitments made and actions taken.

· To manage incoming and outgoing correspondence of the Head of Mission and to ensure a proper follow-up.

Requirements:

· Citizenship of an EU Member State.

· At least 5 years of administrative experience at the national or international level.

· Proven planning and organisational skills for meetings, events, etc.

· Demonstrated ability to develop and maintain effective work relationships and to work in teams.

· Advanced knowledge and experience in using IT software tools such as MS Office, experience in handling of web-based management systems.

· Excellent communication, drafting and interpersonal skills.

· Ability to work under pressure and to deadlines.

· Fluency in written and spoken English; knowledge of Russian and/or Ukrainian and/or Romanian is an asset.

· Valid security clearance at the level of “secret”.

3.2.3.1.1.11.
Customs Training and Standards Coordinator
Functions (indicative):

· To oversee and develop/coordinate customs standards and best practices delivered by the Mission’s field personnel.

· To acquire and maintain a full view of the applicable Moldovan and Ukrainian customs legislation and practice.

· To ensure (through short induction courses and/or refresher courses and/or the elaboration of a manual) that the Mission’s personnel have sufficient knowledge and understanding of the countries’ national legislation which they are to help their counterparts implement.

· To elaborate by analogy a “handbook” of the EC customs legislation and of good practices from EU Member States; this will guide the daily work of the Mission’s personnel in the transmission of EU standards and practices to their Moldovan and Ukrainian counterparts.

· To identify specific gaps areas on which on-the-job training should focus during the Mission, but also on which specific legislative or organisational reforms/training courses should focus from a structural capacity building perspective in the medium term.

· To keep a close overview of the activities of related customs reform projects from the EC and other donors.

· To participate, upon request of the EC Delegation in Kiev, in the implementation of capacity building measures in other EC projects.

· Together with the Border Control Training and Standards Coordinator, to work on elaborating elements for an increasingly integrated border management approach between border guard and customs services in Moldova and Ukraine.

Requirements:

· Citizenship of an EU Member State; active (or recently retired) customs officer, civil servant dealing with customs issues.

· At least 8 years experience in a customs administration or a related service dealing with customs issues of an EU Member State, an EU institution or an international organisation (e.g. World Customs Organisation).

· Extensive experience with, and knowledge of, EU customs law and practice, including a comparative and conceptual overview, as well as understanding of border policing/immigration issues through cooperative operational experience.

· Experience in the customs approximation process of candidate countries for EU accession, preferably in transition countries (possibly as a twinning adviser).

· Very good command of written and spoken English.

· Good drafting skills, good experience in drafting layouts for training manuals, familiarity with relevant IT software tools such as power point, corel draw, etc.

· Knowledge of Russian and/or Ukrainian and/or Moldovan/Romanian is an asset.

· Corresponding national security clearance.
3.2.3.1.1.12.
Border Police Training and Standards Coordinator
Functions (indicative):

· To oversee and develop/coordinate border policing standards and best practices delivered by the Mission’s field personnel.

· To acquire and maintain a full view of the applicable Moldovan and Ukrainian border and border control/surveillance legislation and practice.

· To ensure (through short induction courses and/or refresher courses and/or the elaboration of a manual) that the Mission’s personnel have sufficient knowledge and understanding of the countries’ legislation which they are to help their counterparts implement.
· To elaborate by analogy a “handbook” of the EC border-related legislation and of good practices from EU Member States (including the EC Regulation on establishing rules for border control of persons crossing the EU’s external border, the Schengen catalogue of best practices, Integrated Border Management Concept, etc.) which will guide the Mission’s field personnel daily work in the transmission of EU standards and practices to their Moldovan and Ukrainian counterparts.
· To identify specific gaps areas on which on-the-job training should focus during the Mission, but also on which specific legislative or organisational reforms/training courses should focus from a structural capacity building perspective in the medium term.

· To keep a close overview of the activities of related border projects from the EC or other donors.

· To participate, upon request of the EC Delegation in Kiev, in the implementation of capacity building measures in other EC projects.

· Together with the Customs Training and Standards Coordinator, to work on elaborating elements for an increasingly integrated border management approach between border guard and customs services in Moldova and Ukraine.

Requirements:

· Citizenship of an EU Member State; active (or recently retired) border police/border guard officer, or officer from another law enforcement service dealing with border related issues.

· At least 8 years experience in a border police/border guard administration or a related law enforcement service dealing with border control and surveillance issues and the fight against cross-border crime and corruption of an EU Member State or an EU institution.

· Extensive experience with, and knowledge of, both the common EU acquis communautaire related to border controls, and specific legislation and good/best practices of EU Member States, including a comparative and conceptual overview, as well as an understanding of customs issues through cooperative operational experience.

· Experience in border management reform projects of candidate countries for EU accession, preferably in transition countries (possibly as a twinning adviser).

· Very good command of written and spoken English.

· Good drafting skills, good experience in drafting layouts for training manuals, familiarity with relevant IT software tools such as power point, corel draw, etc.

· Knowledge of Russian and/or Ukrainian and/or Moldovan/Romanian is an asset.

· Corresponding national security clearance.

3.2.3.1.1.13.
Head of Analytical Unit

Functions (indicative):

· Under the supervision of the Head or Deputy Head of Operations, to supervise and guide the activities of the Analysis Unit.
· To supervise the timely and proper delivery of special and weekly reports coming from the Heads of Field Offices, Risk Analyst Advisors, and the Training and Standard Advisors.

· To examine all incoming reports and information, prepare adequate information for the Reporting & Communication Officer and contribute to the drafting of reports.

· To coordinate activities between and among the Analysis Unit, Field Offices and the Risk Analyst Advisors.

· To draft operational plans, official documents, correspondence, including those associated with sensitive or EU restricted data and information.

· To elaborate and regularly update assessments of the operational capacities of the Moldovan and Ukrainian services, also in view of making recommendations for structural reform efforts as regards sustainable improvements of those operational capacities, including through provision of specialised equipment.

· To ensure coordination between the Field Offices’ daily operations as required by the Head of Mission, the Head of Operations, or the Deputy Head of Operations.

· To examine and assess shift records of the Field Offices.

· To assist – in specific situations – the Head of Mission when restricted data, information or correspondence needs to be handled.
· To fulfil the function / tasks of one of the Analysts mentioned in sections 3.2.3.1.1.10 – 3.2.3.1.1.13

Requirements (indicative):

· Citizen of an EU Member State; active (or recently retired) national or international civil servant.
· At least 8 years of operational experience of border and/or customs analysis and controls, of which at least 4 years spent at middle management level (Head of Unit or equivalent).
· Experience of working in, or designing / managing customs / border guard reform projects / missions in transition countries / other third countries will be an asset.
· Demonstrated ability to decisively build and manage teams in a multinational environment.
· Fluency in working with data analysis and research software, preferably Analyst Notebook (i2).

· Very good ability to work with word and power point programmes, e-mail, internet and spreadsheet applications.

· Respect of confidentiality clauses regarding any sensitive/confidential information which could be received or handled in the exercise of the duties.
· Excellent command of written and spoken English.
· Knowledge of Russian and/or Ukrainian and/or Moldovan (Romanian) will be an asset.
· Earlier international exposure, the ability to work in a multicultural environment, or participation in border police or customs reform projects in third countries is an asset.
· Valid national security clearance of at least level “secret”.

3.2.3.1.1.14.
Customs Analyst

Functions (indicative):

· To gather information from local counterparts, EUBAM Field Offices, Risk Analysis Advisors as well as from international organisations and media sources.

· To compare and make analysis of the information received in order to find out criminal phenomena and individual cases related to the Moldovan-Ukrainian border.

· To support activities in the field by targeting Mission specific phenomena and objectives.

· To produce statistical information about the effectiveness of EUBAM activities.

· To support the Reporting & Communication Officer by preparing special, incident, weekly, monthly, interim and annual reports.

· To share information between EUBAM Headquarters, Field Offices, Risk Analysis Advisors and local counterparts.

· To develop the EUBAM’s and local counterparts’ analytical capacity in the field by giving advise and providing training.

· To enhance EUBAM capability for situational awareness outside duty hours. For this purpose Analytical Unit members will, if needed, work in shifts.

Requirements:

· Citizenship of an EU Member State; active (or recently retired) customs official/customs specialist of an EU Member State, an EU institution or an international organisation dealing with customs related issues (e.g. World Customs Organisation).

· Previous experience (minimum 8 years) in port or inland customs operations of which a minimum 4 years in an analytical unit or equivalent.

· Good experience in analysis of customs trade data with a view to detect patterns of customs-related fraud.

· Fluency in working with data analysis and research software, preferably Analyst Notebook (i2).

· Very good ability to work with word and power point programmes, e-mail, internet and spreadsheet applications.

· Respect of confidentiality clauses regarding any sensitive/confidential information which could be received or handled in the exercise of the duties.

· Very good command of written and oral English.

· Knowledge of Russian and/or Ukrainian and/or Moldovan/Romanian is a distinct asset.

· Earlier international exposure, the ability to work in a multicultural environment, or participation in customs reform projects in third countries is an asset.
· Corresponding national security clearance.
3.2.3.1.1.15.
Customs Investigation Specialist

Functions (indicative):

· To gather information from local counterparts, EUBAM Field Offices, Risk Analysis Advisors as well as from international organisations and media sources.

· To compare and make analysis of the information received in order to find out criminal phenomena and individual cases related to the Moldovan-Ukrainian border.

· To support activities in the field by targeting Mission specific phenomena and objectives.

· To produce statistical information about the effectiveness of EUBAM activities.

· To support the Reporting & Communication Officer by preparing special, incident, weekly, monthly, interim and annual reports.

· To share information between EUBAM Headquarters, Field Offices, Risk Analysis Advisors and local counterparts.

· To develop the EUBAM’s and local counterparts’ analytical capacity in the field by giving advises and providing training.

· To enhance EUBAM capability for situational awareness outside duty hours. For this purpose Analytical Unit members will, if needed, work in shifts.

Requirements:

· Citizenship of an EU Member State; active (or recently retired) customs official/customs specialist of an EU Member State, an EU institution or an international organisation dealing with customs related issues (e.g. World Customs Organisation).

· Previous experience (minimum 8 years) in port or inland customs operations of which a minimum 4 years in an investigative unit (e.g. customs investigation department) or equivalent.

· Good experience in analysis of customs trade data, customs documents etc. with a view to detect patterns of customs-related fraud.

· Fluency in working with data analysis and research software, preferably Analyst Notebook (i2).

· Very good ability to work with word and power point programmes, e-mail, internet and spreadsheet applications.

· Respect of confidentiality clauses regarding any sensitive/confidential information which could be received or handled in the exercise of the duties.

· Very good command of written and oral English.

· Knowledge of Russian and/or Ukrainian and/or Moldovan/Romanian is a distinct asset.

· Earlier international exposure, the ability to work in a multicultural environment, or participation in customs reform projects in third countries is an asset.
· Corresponding national security clearance.
3.2.3.1.1.16.
Customs Fiscal Specialist
Functions (indicative):

· To gather information from local counterparts, EUBAM Field Offices, Risk Analysis Advisors as well as from international organisations and media sources.

· To compare and make analysis of the information received in order to find out criminal phenomena and individual cases related to the Moldovan-Ukrainian border.

· To support activities in the field by targeting Mission specific phenomena and objectives.

· To produce statistical information about the effectiveness of EUBAM activities.

· To support the Reporting & Communication Officer by preparing special, incident, weekly, monthly, interim and annual reports.

· To share information between EUBAM Headquarters, Field Offices, Risk Analysis Advisors and local counterparts.

· To develop the EUBAM’s and local counterparts’ analytical capacity in the field by giving advises and providing training.

· To enhance EUBAM capability for situational awareness outside duty hours. For this purpose Analytical Unit members will, if needed, work in shifts.

Requirements:

· Citizenship of an EU Member State; active (or recently retired) customs official/customs specialist of an EU Member State, an EU institution or an international organisation dealing with customs related matter (e.g. World Customs Organisation).

· Previous experience (minimum 8 years) in port or inland customs operations of which minimum 4 years in a customs fiscal unit or equivalent.

· Good experience in analysis of customs trade data with a view to detect patterns of customs-related fraud.

· Fluency in working with data analysis and research software, preferably Analyst Notebook (i2).

· Very good ability to work with word and power point programmes, e-mail, internet and spreadsheet applications.

· Respect of confidentiality clauses regarding any sensitive/confidential information which could be received or handled in the exercise of the duties.

· Very good command of written and oral English.

· Knowledge of Russian and/or Ukrainian and/or Moldovan/Romanian is a distinct asset.

· Earlier international exposure, the ability to work in a multicultural environment, or participation in customs reform projects in third countries is an asset.
· Corresponding national security clearance.

3.2.3.1.1.17.
Border Police Analyst

Functions (indicative):

· To gather information from local counterparts, EUBAM Field Offices, Risk Analysis Advisors as well as from international organisations and media sources.

· To compare and make analysis of the information received in order to find out criminal phenomena and individual cases related to the Moldovan-Ukrainian border.

· To support activities in the field by targeting Mission specific phenomena and objectives.

· To produce statistical information about the effectiveness of EUBAM activities.

· To support the Reporting & Communication Officer by preparing special, incident, weekly, monthly, interim and annual reports.

· To share information between EUBAM HQ, Field Offices, Risk Analysis Advisors and local counterparts.

· To develop the EUBAM’s and local counterparts’ analytical capacity in the field by giving advises and providing training.

· To enhance EUBAM capability for situational awareness outside duty hours. For this purpose Analytical Unit members will, if needed, work in shifts.
Requirements:

· Citizenship of an EU Member State; active (or recently retired) border police/ guard official or law enforcement (police) official of an EU Member State or an EU institution.

· Previous experience (minimum 8 years) in border control/surveillance operations of which are minimum 4 years in an analytical unit, criminal investigation department or equivalent.

· Good experience in analysis of smuggling patterns with a view to detect patterns of trafficking of drugs, persons and weapons as well as customs-related fraud.

· Fluency in working with data analysis and research software, preferably Analyst Notebook (i2) will be an asset.

· Very good ability to work with word and power point programmes, e-mail, internet and spreadsheet applications.

· Respect of confidentiality clauses regarding any sensitive/confidential information which could be received or handled in the exercise of the duties.

· Very good command of written and oral English.

· Knowledge of Russian and/or Ukrainian and/or Moldovan/Romanian is a distinct asset.

· Earlier international exposure, the ability to work in a multicultural environment, or participation in customs reform projects in third countries is an asset.
· Corresponding national security clearance.
3.2.3.1.1.18.
Head of Investigation Advisory Unit

Functions (indicative):

· Under the direct supervision of the Head and the Deputy Head of Operations, the Head of the Criminal Investigation Advice Unit supervises and coordinates the activities of the Investigation Advisory Unit’s advisors.

· To ensure close cooperation with the EUBAM Analytical Unit in order to render sufficient analytical assistance for EUBAM Field Offices and Moldovan and Ukrainian competent partner services.
· To ensure close cooperation with the EUBAM Training and Standard Advisors in order to identify and address training needs of Moldovan and Ukrainian partner services’ investigators.
· To ensure assistance for and advice to the EUBAM Field Offices in their efforts to advice Moldovan and Ukrainian competent services in effectively and efficiently preventing and fighting against crime, in particular in the area of trafficking of people, drugs and stolen vehicles, organised smuggling of persons, goods and weapons, as well as on preventing and combating customs valuation fraud.
· To assist the EUBAM Field Offices in the development of Targeted Monitoring Actions aiming at preventing and fighting cross-border crime and corruption.

· To monitor, assist and advice the criminal investigation of significant cases related to the Moldovan-Ukrainian state border and led by Moldovan and Ukrainian competent partner services and law enforcement agencies.
· To assist and advice Moldovan and Ukrainian competent partner services and law enforcement agencies in the establishment of Joint Investigation Teams aimed at fostering more effective investigation against criminal groups and networks involved in cross-border crime at the Moldovan-Ukrainian state border.

· To assist and advice the Joint Investigation Teams established in Moldova and Ukraine in conducting criminal investigations aiming at approximating their standards and practice to those of the EU Member States.

· To assist and advice Moldovan and Ukrainian competent partner services and law enforcement agencies in the development/planning, implementation and evaluation of joint operations.

· To elaborate and regularly update assessments of the operational investigative capacities of Moldovan and Ukrainian partner services and law enforcement agencies with a view to make recommendations for structural reform efforts as regards sustainable improvements of those enforcement capacities, including through provision of specialised equipment, if appropriate.

· To examine all incoming reports and information, to prepare adequate information for the Reporting & Communication Officer and to contribute to the drafting of reports.

· To develop reports, special reports including recommendations for the Moldovan and Ukrainian partner services and law enforcement agencies in his/her area of responsibility.

Requirements:

· Citizen of an EU Member State; active (or recently retired) national or international civil servant.
· At least 15 years of operational experience of criminal investigations, of which at least 5 years spent at senior management level (Head of Department or equivalent).
· Demonstrated knowledge of classical and modern investigation techniques, including interrogation of suspects, witnesses and victims of crime, controlled delivery actions, securing of evidence (including DNA evidence), profiling, risk assessment, exchange of operational information at international level, etc.
· Experience in working at regional or international level related to the prevention of and fight against organised crime, in particular in the field of trafficking of people, drugs, stolen vehicles, in the area of smuggling of persons, goods (for instance, cigarettes and alcohol) and weapons, as well as in the field of customs evaluation fraud, will be an asset.
· Experience of working in, or designing / managing / customs / border guard reform projects / missions in transition countries / other third countries will be an asset.
· Demonstrated ability to decisively build and manage teams in a multinational environment will be an asset.
· Excellent command of written and spoken English.
· Knowledge of Russian and/or Ukrainian and/or Moldovan (Romanian) will be an asset.
· Valid national security clearance of at least level “secret”.
3.2.3.1.1.19.
Border Guard Investigation Advisor(s) [seconded personnel]
Functions (indicative):
· Under the direct supervision of the Head of the Criminal Investigation Advice Unit (Senior Criminal Investigation Advisor) to contribute to the implementation of the overall objectives assigned to the Criminal Investigation Advice Unit.

· To monitor criminal investigations conducted by Moldovan and Ukrainian Border Guard personnel, to assist and advice them on standards and practices applied in EU Member States, to come up with recommendations on how make criminal investigations and gathering of information and securing of evidence more effective and result oriented, and to provide related on-the-job training to Moldovan and Ukrainian Border Guard personnel on a daily basis.
· To improve the operational effectiveness of Moldovan and Ukrainian Border Guard services through the transfer of skills and good practices, including, for instance, profiling and other risk assessment, the use of special investigation and evidence securing equipment, the interrogation of suspects, witnesses and victims of crime, etc.

· To provide pro-active advice and support to Moldovan and Ukrainian Border Guard services in the actual working environment on the basis of relevant Moldovan and Ukrainian national legislation.

· To assist and advice Moldovan and Ukrainian partner services and law enforcement agencies in the detection, investigation and examination of criminal activities, in particular related to the trafficking of persons, drugs and stolen vehicles, the smuggling of persons, certain goods and weapons, irregular migration, counterfeiting of travel documents, and the prevention of and fight against corruption.

· To build up the capacity of Moldovan and Ukrainian Border Guard personnel in order to promote a more effective border control and surveillance regime.
· To support the Reporting & Communications Officer through preparing of special, incident, weekly, monthly, interim and annual reports.

· To share information between EUBAM Headquarters, Field Offices, Risk Analysis Advisors, and local counterparts.

Requirements (indicative):

· Citizenship of an EU Member State, active (or recently retired) Border Police or Police official of an EU Member State, an EU institution or an International Organisation dealing with the prevention of or fight against crime at the tactical level with sufficient experience in classical and modern investigation techniques, including interrogation of suspects, witnesses and victims of crime, controlled delivery actions, securing of evidence (including DNA evidence), profiling and risk management.
· Previous experience (minimum 8 years) in a Border Guard operational service of which a minimum of 4 years in a criminal investigation department or equivalent.
· Knowledge of recognised data protection provisions, respect of confidentiality clauses regarding any sensitive/confidential information which could be received or handled in the exercise of the duties.

· Very good command of written and oral English.

· Knowledge of Russian and/or Ukrainian and/or Moldovan (Romanian) is a distinct asset.

· Earlier international exposure, the ability to work in a multicultural environment, or participation in Border Police reform projects in third countries is an asset.

· Corresponding national security clearance.

3.2.3.1.1.20.
Customs Investigation Advisor(s) [seconded personnel]
Functions (indicative):
· Under the direct supervision of the Head of the Criminal Investigation Advice Unit (Senior Criminal Investigation Advisor) to contribute to the implementation of the overall objectives assigned to the Criminal Investigation Advice Unit.

· To monitor criminal investigations conducted by Moldovan and Ukrainian Customs personnel, to assist and advice them on standards and practices applied in EU Member States, to come up with recommendations on how make criminal investigations and gathering of information and securing of evidence more effective and result oriented, and to provide related on-the-job training to Moldovan and Ukrainian Customs personnel on a daily basis.

· To improve the operational effectiveness of Moldovan and Ukrainian Customs services through the transfer of skills and good practices, including, for instance, profiling and other risk assessment, the use of special investigation and evidence securing equipment, the interrogation of suspects, witnesses and victims of crime, etc.

· To provide pro-active advice and support to Moldovan and Ukrainian Customs services in the actual working environment on the basis of relevant Moldovan and Ukrainian national legislation.

· To assist and advice Moldovan and Ukrainian partner services and law enforcement agencies in the detection, investigation and examination of criminal activities, in particular related to the trafficking of drugs and stolen vehicles, the smuggling of goods and weapons, the prevention of and fight against customs valuation fraud, and the prevention of and fight against corruption.

· To build up the capacity of Moldovan and Ukrainian Customs personnel in order to promote a more effective customs control regime.

· To support the Reporting & Communications Officer through preparing of special, incident, weekly, monthly, interim and annual reports.

· To share information between EUBAM Headquarters, Field Offices, Risk Analysis Advisors, and local counterparts.

Requirements (indicative):

· Citizenship of an EU Member State, active (or recently retired) Customs official of an EU Member State, an EU institution or an International Organisation dealing with the prevention of or fight against crime at the tactical level with sufficient experience in classical and modern customs investigation techniques, including interrogation of suspects, witnesses and victims of crime, controlled delivery actions, securing of evidence, profiling and risk management.
· Previous experience (minimum 8 years) in a Customs operational service of which a minimum of 4 years in a Customs investigation department or equivalent.

· Knowledge of recognised data protection provisions, respect of confidentiality clauses regarding any sensitive/confidential information which could be received or handled in the exercise of the duties.

· Very good command of written and oral English.

· Knowledge of Russian and/or Ukrainian and/or Moldovan (Romanian) is a distinct asset.

· Earlier international exposure, the ability to work in a multicultural environment, or participation in Border Police reform projects in third countries is an asset.

· Corresponding national security clearance.

3.2.3.1.1.21.
Administrative Officer
Functions (indicative):

· Under the supervision of the Head of Administration, to run all administrative related matters and to ensure a successful implementation of the programme by UNDP.
· To set up and administer effective and results-oriented general administrative services, including transport and travel, accreditation/permits processing, office maintenance, assets management / inventory control, filing, administration of personnel contracts and insurance, organisation of conferences / meetings / events, etc.

· To apply and ensure at all times full compliance and application of standard EC and UNDP administrative, human resources and financial rules, procedures and best practices.
· To kick-start, together with the Procurement, Logistic and Contracting Officer, the establishment of Mission offices and ensure their immediate and continuous functionality (office equipment, supplies, communications, vehicles, support and maintenance systems, etc.).
· To identify accommodation options for field personnel in the seven selected Mission locations in the operation area.
· To provide inputs to draft Standard Operating Procedures (SOP) for all administrative processes, in cooperation with the Finance and the Procurement, Logistic and Contracting Officer.
· To provide inputs to draft logistical and administrative notes for the induction / briefing kit as well as a Code of Conduct for all Mission personnel.
· To brief staff on standard operating procedures and other relevant related rules and procedures.
· To administer personnel contracts and insurance coverage, draft terms of reference for administrative support personnel, to advertise vacancies and organise recruitment processes.
· To develop team rotation and work shift systems and procedures.
· To establish and ensure application of vehicle maintenance protocols, vehicle use logs and procedures, safety procedures, standards of conduct/behaviour for drivers, and overall do’s and don’ts for Mission personnel.
· To ensure optimum working conditions of all Mission premises and offices, including good operating conditions of office equipment, availability of office consumables, water, and electricity.
· To follow up with field offices and seconded personnel to ensure timely and effective provision of administrative services and back-up adopting a client-satisfaction approach.
· To assist in the preparation of reports with administrative inputs.
· To perform timely processing of travel requests, ticketing, per diem, accommodation and related functions.
· To process all required transactions through ATLAS (pre-encumbrances, purchase orders, payment requests, personnel contracts, etc.).
· To set up and administer programme assets, to perform inventory control and facilities management.
· To set up and maintain proper filing and correspondence management systems.
· To oversee the successful organisation of special events, conferences and meetings.
Requirements:
· Citizenship of an EU Member State or a country eligible under the Tacis Regulation.

· University degree in Business Administration, Logistics/Procurement, Project Management or related discipline.
· Minimum 5 years of progressive relevant experience in programme administration, preferably in a UNDP direct execution context, with good knowledge of general services management, procurement, and human resources management.
· Excellent knowledge of EC and UNDP administrative, financial, procurement and contracting rules, regulations, procedures, best practices and related documentation.
· Strong focus on client-satisfaction and quality results.
· Resourceful, dynamic, self-starter, mature, tactful and team-player.
· Demonstrated ability to develop and maintain effective work relationships.
· Ability to establish priorities and to plan, coordinate and monitor own work plan and those under his/her supervision.
· Ability to draft clear concise procurement documentation.
· Demonstrated ability to provide seasoned technical advice and training in specific procurement and contracting areas to UNDP and programme colleagues.
· Excellent drafting and communication skills.

· Excellent command in oral and written English. Knowledge in Russian and/or Ukrainian and/or Moldovan is an asset.

· Good knowledge of the ATLAS system and MS Office software is an asset.

3.2.3.1.1.22.
Finance Officer
Functions (indicative):
· Under the direct supervision of the Head of Administration, to manage all Mission-related finance and donor reporting.

· To act in full compliance with EC and UN/UNDP rules and regulations of financial processes, financial records and reports and audit follow up; to implement the effective internal control framework.
· To manage and administer all Mission funds efficiently.
· To map CO Finance business processes and to elaborate the content of internal Standard Operating Procedures in Finance in consultation with the direct supervisor and office management.
· To continuous analyse and monitor the Mission’s financial situation; to present expenditure forecasts and actual performance results to the management through ATLAS reports (expenditure status).
· To exercise control and monitoring over the adequate disbursement of resources as well as to provide technical advice on related financial policies and decision making.

· To maintain ledgers and accounting records, to classify and record financial transactions, to reconciliate accounts and to prepare financial reports.
· To prepare and modify the Mission budget (i.e. progress reports, addenda, budget revisions).
· To administrate the Mission’s budget in ATLAS.
· To ensure that timely corrective actions on unposted vouchers and reversal of charges, including the vouchers with budget check errors, match exceptions, unapproved vouchers.

· To advise and provide guidance to the CO and Mission management on financial and administrative matters.
· To produce quality periodic financial reports as per donor regulations and contractual obligations.
· To organise and backstop audit or verification missions, and participation in their briefing and debriefing.
· To act as focal point, in liaison with CO Operations, with verification missions and financial checks commissioned by the EC and governed by the UN-EC FAFA.
· To ensure financial follow-up and control of the Mission cash-flow, evaluate and report on gaps between the actual financial situation and work plan targets and commitments (i.e. currently exchange losses, delays in payments transfers, etc).
· To assist, if required, in the preparation and review of contractual documents.

Requirements:
· Citizenship of an EU Member State or a country eligible under the Tacis regulation.

· University degree in Business Administration, Economics, Finance or equivalent discipline.

· Minimum of 5 years of progressive relevant experience in programme management with particular focus on financial analysis, control and reporting of EC-funded projects.
· Excellent knowledge of EC and UNDP financial rules, regulations, procedures and best practices.
· Demonstrated ability to write concise analytical papers for decision-making as well as presentations.
· Strong focus on client-satisfaction and quality results.
· Resourceful, dynamic, self-starter, mature, tactful and team-player.
· Demonstrated ability to develop and maintain effective work relationships.
· Ability to establish priorities and to plan, coordinate and monitor own work plans and those under his/her supervision.
· Ability to draft clear concise procurement documentation.

· Excellent communication and drafting skills.
· Excellent command in oral and written English. Knowledge of Russian and/or Ukrainian and/or Moldovan is an asset.

· Good knowledge of ATLAS system and MS Office software is an asset.

3.2.3.1.1.23.
Information Technology Officer
Functions (indicative):

· Under the supervision of the Head of Administration, to execute ICT services for the Mission, to implement ICT management systems and strategies, to provide daily technical support to users of information management tools and technology infrastructure, including telecommunication.
· To review and advice on the use of new technologies that will enhance the Mission’s productivity.

· To ensure the implementation of ICT strategies and to introduce / implement new technologies, including:

· To comply with corporate information management and technology standards, guidelines and procedures for the Mission’s technology environment.

· To elaborate internal policies and procedures on the use of ICT.
· To elaborate the content of internal Standard Operating Procedures in Information Technology, including telecommunication, in consultation with the office management.

· To develop and update the ICT annual plan.

· To ensure effective functioning of the Mission’s hardware and software packages, including:
· To advice on maintenance of equipment and acquisition of hardware supplies, to make routine repairs and to change hardware electronic components.

· To supervise the implementation of corporate systems.

· To develop new software for high impact results (e.g. office management system, electronic registry, etc).

· To ensure efficient networks administration, including:
· To operate network utility procedures, to define network users and security attributes, to establish directories, menus and drive-mappings, to configure network printers and to provide user access.

· To trouble-shoot and monitor network problems.

· To respond to user needs and questions regarding network access.

· To maintain up-to-date parameters of information for network clients and electronic mail.

· To implement backup and restoration procedures for local drives. To maintain backup logs. To organise off-site storage of backups.

· To timely upgrade LAN Infrastructure and Internet connectivity based on the Mission requirements.

· To provide web management services, including:

· To identify opportunities and ways of converting business processes into web-based systems; to address the issues of efficiency (office management system, EC profile software, knowledge management systems).

· To create and maintain the Mission’s web site, internet and intranet; to ensure that the content is updated and meets the requirements of the Mission.

· To provide administrative support, including:

· To advice on and assist in procurement of new equipment for the CO and projects; to provide technical specifications and information on best options in both local and international markets; to review quotations and bids.

· To maintain up-to-date inventory of the software and hardware.

· To maintain the library of reference materials.

· To maintain the inventory and stock of supplies and spare parts in cooperation with the Procurement Unit.

· To ensure facilitation of knowledge building and knowledge sharing in the Mission, including:
· To identify and to promote different systems and applications for optimal content management, knowledge management and sharing; to provide related information.

· To organise trainings for the operations / project personnel on ICT issues.

· To maintain personnel training profiles.

· To synthesise lessons learned and best practices in ICT.

· To contribute to the knowledge of networks and practical network communities.
Requirements:
· Citizenship of an EU Member State.
· University degree in information technology, preferably computer science

· Minimum of 5 years working experience in network administration and the use of hardware / software, telecommunication facilities.

· Ability to develop systems for structuring, codifying and providing access to information and knowledge.

· Excellent knowledge of database packages and experience in web design.
· Ability to provide IT support services, including IT hardware / infrastructure support, ERP support, other IT applications support, web design and maintenance.
· Good knowledge of PC/LAN operating systems, Microsoft Windows, corporate protection systems, programming with UNIX, Perl, PHP, SQL, HTML, JavaScript, knowledge of Novell Netware network administration.
· Ability to provide input to business processes re-engineering, elaboration and implementation of new systems.
· Focuses on results and responds positively to feedback

· Approaches consistently work with energy and a positive, constructive attitude.

· Demonstrates openness to change and ability to manage complex situations.

· Good command in oral and written English. Knowledge of Russian and/or Ukrainian and/or Moldovan is an asset.

· Corresponding national security clearance.
3.2.3.1.1.24.
Procurement/Logistics/Contracting Officer
Functions (indicative):

· Under the direct supervision of the Head of Administration, to manage all programme-related logistics, procurement and contracting (including personnel) activities implemented by UNDP.
· To ensure the success of the overall logistics and procurement activities, including efficient utilisation of resources in accordance with EC and UNDP administrative, procurement and personnel procedures.
· To ensure full compliance and application of standard EC and UNDP administrative, procurement and contracting rules, procedures and best practices taking into account the Financial and Administrative Framework Agreement between the European Community and UNDP as well as the Tacis Regulation and the EC Financial Regulation).
· To prepare and implement a comprehensive programme procurement plan taking into account strict adherence to deadlines, priorities, availability of financial resources, operational feasibility, procurement modalities, alternative scenarios, etc.
· To establish and maintain logistics, procurement and contracting systems and processes that ensure effective programme ability.

· To source and deliver quality goods and services (including personnel), including, inter alia, vendors’ database, prequalification of suppliers, standardisation of equipment, simplification and grouping of procurement processes, etc.
· To ensure budget availability in order to cover the obligations made by the programme prior to raising any commitments.
· To ensure proper management of all the program assets.
· To develop and update on a regular basis a roster of suppliers; to ensure that the Mission suppliers are selected on the basis of an open and transparent competition.

· To manage procurement contracts and, upon delegation of responsibility, perform the functions of Buyer in ATLAS.

· To elaborate an internal control system that will ensure that Purchase orders are duly prepared and dispatched. To ensure timely corrective actions on POs with budget check errors and other problems.

· To employ rigorous standards regarding fairness, integrity, transparency, effective competition and best value for money in all logistic, procurement and contracting activities.
· To manage local and international logistic, procurement and contracting activities, including solicitation processes, evaluation, selection and contract issuance (i.e. RFQ, RFP, ITB, direct contracting, open/limited competition, contract types, contract negotiation and management, shipping and insurance, etc.).
· To provide inputs to the programme formulation phases that ensure UNDP’s ability to deploy equipment, materials and personnel on time.
· To prepare monthly reports on the status of the overall programme logistics, procurement and contracting processes.
· To ensure a smooth operation of the Mission offices; to ensure their immediate functionality (office equipment, utilities, supplies, communications, vehicles, etc.).
· To coordinate shipping and delivery arrangements of purchased goods and equipment. To liaise with clients on quality control, specification conformity, volume assessment, monitoring and verification of deliveries.
Requirements:
· Citizenship of an EU Member State or of a country eligible under the Tacis Regulation.

· University degree in Business Administration, Logistics/Procurement, Economics, Finance or equivalent disciplines.
· Minimum of 7 years of progressive relevant experience in procurement and contracts management with solid administrative background.
· Excellent knowledge of EC and UNDP administrative, procurement and contracting rules, regulations, procedures and related documentation.
· Good knowledge of EC and UNDP financial rules and procedures.
· Knowledge of local and European market conditions is desirable.
· Strong focus on client-satisfaction and quality results.
· Resourceful, dynamic, self-starter, mature, tactful and team-player.
· Demonstrated ability to develop and maintain effective work relationships.

· Ability to establish priorities and to plan, coordinate and monitor own work plan and those under his/her supervision.
· Ability to draft clear concise procurement documentation.
· Proficiency in English and Russian. Knowledge of Ukrainian and/or Romanian is an asset.

· Good knowledge of ATLAS system and MS Office software is an asset.
3.2.3.1.2.
Risk Analysis Advisers in Chisinau, Kiev and Odessa
3.2.3.1.2.1.
Customs Risk Analysis Advisers in Chisinau and Kiev (2)
Functions (indicative):

· To provide initial advice and training regarding customs risk analysis, intelligence and information systems in order to support customs controls at border crossing points, the internal “boundary” in Moldova (for the Chisinau located Risk Analysis Adviser), and in inland customs houses.
· To supervise the gathering, analysing and dissemination of information.
· To help establishing risk profiles taking into account the economic situation in the region concerned for each location at which customs control is exercised in order to ensure that selectivity of customs examination is based on the use of proper analysis of risk involved.
· To improve and strengthen the functioning of the Central Bureaus of Risk Analysis in order to guarantee its sustainability.
· To ensure interaction between the strategic, operational and tactical levels.
· To liaise with other EU and non-EU international assistance organisations, criminal intelligence and investigation, and wider law enforcement areas.
· To work as EUBAM liaison officer for the Moldovan and Ukrainian Customs Services and law enforcement attaches of EU Member States.
· To collect incident, daily, weekly, monthly, quarterly, semi-annual and annual reports, relevant strategic, operational and economic plans as well as other relevant documents from the Moldovan and Ukrainian Customs Services, including ensuring their translation into English and their distribution within EUBAM.
· To participate in the selection of appropriate contractor supplied risk analysis training, and monitoring of the results of such training.
· To assist the EUBAM HQ Operational Team in Odessa regarding the assessment of operational results and their implementation through advice related to the activity plans of the Moldovan and Ukrainian Customs Services.
Requirements:

· Citizenship of an EU Member State; active (or recently retired) customs official/customs specialist of an EU Member State, an EU institution or an international organisation dealing with customs issues (e.g. World Customs Organisation).

· Extensive experience (minimum 8 years) in the areas of risk analysis and customs intelligence, including analysis of customs and trade data, customs-related fraud patterns, etc.; excellent knowledge of latest developments in the EU in this regard.

· Experience in planning and delivery of training in risk analysis and customs intelligence.

· Fluency in working with data analysis and research software used by customs intelligence and risk analysis.

· Very good ability to work with word and power point programmes, e-mail, internet and spreadsheet applications.

· Respect of confidentiality clauses regarding any sensitive/confidential information which could be received or handled in the exercise of the duties.

· Very good command in written and oral English.

· Very good communication and drafting skills.

· Knowledge of Russian and/or Ukrainian and/or Moldovan/Romanian is an asset.

· Earlier international exposure, the ability to work in a multicultural environment, or participation in customs reform projects in third countries is an asset.
· Corresponding national security clearance.

3.2.3.1.2.2.
Border Police Analysis Advisers in Chisinau and Odessa (2)

Functions (indicative):

· To provide initial advice for tactical risk analysis and training on risk analysis for the cross-border movement of persons, on irregularities, collection and treatment of information, use of intelligence and information available to support border control and surveillance.

· To supervise the gathering, treatment, assessment and dissemination of information.

· To help establishing risk analysis profiles, basic tools and operational planning models taking into account the economic-political situation and the cultural links for each region at which border control is exercised in order to ensure that effective controls of all persons at the border is based on the use of proper risk analysis.
· To improve and strengthen the functioning of risk analysis units at strategic level in order to guarantee its sustainability and to ensure interaction between strategic, operational and tactical levels.

· To share and exchange information within and between all authorities involved in border management (i.e. customs and police).

· To liaise with other EU and non-EU international assistance organisations, criminal intelligence and investigation, and wider law enforcement areas.
· To work as EUBAM liaison officer for the Moldovan and Ukrainian Border Guard Services and law enforcement attaches of EU Member States.
· To collect incident, daily, weekly, monthly, quarterly, semi-annual and annual reports, relevant strategic, operational and economic plans as well as other relevant documents from the Moldovan and Ukrainian Border Guard Services, including ensuring their translation into English and their distribution within EUBAM.
· To participate in the selection of appropriate contractor supplied risk analysis training, and monitoring of the results of such training.
· To assist the EUBAM HQ Operational Team in Odessa regarding the assessment of operational results and their implementation through advice related to the activity plans of the Moldovan and Ukrainian Border Guard Services.
Requirements:

· Citizenship of an EU Member State; active (or recently retired) border police/border guard or law enforcement official of an EU Member State or an EU institution.

· Extensive experience (minimum 8 years) in the areas of risk analysis and border police/border guard or police intelligence, including analysis of cross-border trafficking, smuggling and economic fraud patterns, etc.; excellent knowledge of latest developments in the EU in this regard.
· Familiarity with the EU acquis communautaire on border management.
· Experience in planning and delivery of training in risk analysis and border policing intelligence.

· Fluency in working with data analysis and research software used by border policing intelligence and risk analysis.

· Very good ability to work with word and power point programmes, e-mail, internet and spreadsheet applications.

· Respect of confidentiality clauses regarding any sensitive/confidential information which could be received or handled in the exercise of the duties.

· Very good command in written and oral English.

· Very good communication and drafting skills.

· Knowledge of Russian and/or Ukrainian and/or Moldovan/Romanian is an asset.

· Earlier international exposure, the ability to work in a multicultural environment, or participation in customs reform projects in third countries is an asset.
· Corresponding national security clearance.
3.2.3.1.3. Heads of Field Offices in Chisinau, Otaci, Basarabeasca (Moldova) and Kotovsk, Kuchurgan, and Odessa (Ukraine) (6)

Functions (indicative):

· In coordination with the Head of Mission, the Head of Operations and the Deputy Head of Operations, to organise the work of the seconded field personnel under his/her direct supervision and responsibility, to determine concrete tasks and to define their daily work schedule and working plans (including time table).

· To ensure field personnel’s discipline and the obeying of the Code of Conduct/Standard Operating Procedures and the Standard Administrative Procedures as well as of individual instructions received from the EUBAM Headquarters.

· To oversee the on-the-job training and support delivered by the field personnel to their operational customs or border guards counterparts in a live work environment, and of the practical work organisation and implementation of the field personnel.

· To ensure pro-active advice and support provided by the field personnel to their counterparts in the practical working environment on the basis of the Moldovan and Ukrainian legislation, in order to assist them through the transmission of EU good/best practices.

· To keep frequent contact with the EUBAM Headquarters, in particular the Head of Operations.

· To regularly report to the Head of Operations on the basis of the introduced reporting schemes and templates.
· To ensure the monitoring, assistance, advice, recommendations and in-job training at border crossing points, customs houses, relevant law enforcement posts and at along the green and blue border areas as regards control and clearance standards, prevention of and fight against smuggling of goods, customs valuation and fraud, trafficking of drugs, persons and weapons as well as prevention of corruption.

For the Head of the Chisinau Field Office in addition:
· To ensure the monitoring, assistance, advice, recommendations and in-job training in the large middle part of the Transnistrian boundary.

· To ensure the monitoring, assistance, advice, recommendations and in-job training at the customs houses responsible for customs clearance and collection of customs revenue.
For the Head of the Odessa Field Office in addition:

· To ensure the monitoring, assistance, advice, recommendations and in-job training at the seaports regarding control and clearance standards, prevention of and fight against smuggling of goods, customs valuation and fraud, trafficking of drugs, persons and weapons as well as prevention of corruption.

· To ensure the assessment of the control and clearance procedures applied and the existing mechanism of the cargo control system, in particular to the cargo coming from or going to Moldova (export/import).
Requirements:

· Citizenship of an EU Member State; active (or recently retired) customs or border police/border guard or related law enforcement official of an EU Member State or an EU institution.
· At least 15 years of operational experience of border and/or customs controls, of which at least 8 years spent at middle management level (e.g. Head of Unit).
· Experience of working in, or designing / managing customs / border guard reform projects / missions in transition countries / other third countries will be an asset.
· Respect of confidentiality clauses regarding any sensitive/confidential information which could be received or handled in the exercise of the duties.

· Very good command in written and oral English.

· Very good communication and drafting skills.

· Knowledge of Russian and/or Ukrainian and/or Moldovan/Romanian is an asset.

· Demonstrated ability to decisively build and manage teams in a multinational environment is an asset.
· Corresponding national security clearance.
3.2.3.1.4.
Deputy-Head of Field Office in Kotovsk (Ukraine)
Functions (indicative):
· Under the direct supervision of the Head of Field Office, the Deputy-Head of Field Office will assist the Head of Field Office in everyday activities such as organizing the work of the field personnel, determining concrete tasks and defining their daily work schedule (including time table).

· To represent the Head of Field Office in his functions during his absence and within the framework of the Mission’s mandate (“Description of the Action”).
· To assist the Head of Field Office in ensuring field personnel’s discipline and the obeying of the Code of Conduct/Standard Operating Procedures and the Standard Administrative Procedures as well as of individual instructions received from the EUBAM Headquarters.

· To assist the Head of Field Office in overseeing the on-the-job training and support provided by the field personnel to their operational customs or border guards counterparts in a live work environment, and of the practical work organisation and implementation of the field personnel.

· To ensure pro-active advice and support provided by the field personnel to their counterparts in the practical working environment on the basis of the Ukrainian legislation, in order to assist them through the transmission of EU good/best practices.

· To support the Head of Field Office in planning, implementing, and evaluating operational activities at border crossing points, customs houses, relevant law enforcement posts and at along the green and blue border areas as regards control and clearance standards, prevention of and fight against smuggling of goods, customs valuation and fraud, trafficking of drugs, persons and weapons as well as prevention of corruption.

Requirements:
· Citizenship of an EU Member State; active (or recently retired) customs or border police/border guard or related law enforcement official of an EU Member State or an EU institution.

· At least 10 years of operational experience of border and/or customs controls, of which at least 5 years spent at management level (e.g. Deputy-Head of Unit).

· Experience of working in, or designing / managing customs / border guard reform projects / missions in transition countries / other third countries will be an asset.

· Respect of confidentiality clauses regarding any sensitive/confidential information which could be received or handled in the exercise of the duties.

· Very good command in written and spoken English.

· Very good communication and drafting skills.

· Knowledge of Russian and/or Ukrainian and/or Romanian is an asset.

· Demonstrated ability to decisively build and manage teams in a multinational environment is an asset.

· Corresponding national security clearance.
3.2.3.2. International field personnel
The Mission’s field personnel will be composed of up to 86 customs or border police officials seconded from EU Member States. EU Member States were invited by the European Commission, represented by the Delegation of the European Commission to Ukraine, on 5 February 2008 to propose secondments of suitably qualified national personnel to this Mission.

The Mission’s additionally required field personnel will be selected among the secondees proposed by the EU Member States. Selection will be operated on the basis of the candidates’ professional qualifications, work experience, and language skills. Additional selection factors for field personnel will include the desirability of ensuring balanced participation from different EU Member States in view of reflecting the European character of the Mission, and the desirability of ensuring adequate representation of women in the Mission.
Exact tasks and detailed work programmes for the teams constituted by the Mission’s field personnel will be determined as appropriate by the Head of Mission / Deputy Head of Mission / Head of Operations / Deputy Head of Operations / Heads of Field Offices.
3.2.3.2.1.
Border police / border guard officials (approximately 39)
Functions (indicative):

· To monitor, assist, advice, recommend and provide in-job training on a daily basis to Moldovan/Ukrainian border guard officials in a live work environment.

· To improve operational effectiveness of counterpart services through transfer of skills and good practices, including e.g. profiling and other risk assessment, use of special equipment, etc.

· To provide pro-active advice and support to the counterpart border guard service in the practical working environment on the basis of relevant Moldovan/Ukrainian legislation.

· To assist and advice local authorities in the fight against cross-border smuggling of goods, trafficking of drugs, persons and weapons, as well as in prevention of corruption.

· To assist and advice in capacity building of the local authorities for the creation of a more effective border control and surveillance regime.

· To contribute to regular reporting.
For border police officials (4) employed at the seaports of Odessa and Illichevsk in addition:

· To examine/assess procedures presently applied and existing mechanisms of the passenger and cargo control system.

· To focus on transit cargo flow (export/import) from and to Moldova.

Requirements:

· Citizenship of an EU Member State; active (or recently retired) border police/border guard officials or law enforcement officials with relevant background of EU Member States or EU institutions at the tactical level.

· Previous experience (minimum 5 years) in border police/border guard service (border crossing points or green border operations) or relevant background.

· Respect of confidentiality clauses regarding any sensitive/confidential information which could be received or handled in the exercise of the duties.

· Very good command of written and oral English.

· Knowledge of Russian and/or Ukrainian and/or Moldovan/Romanian is a distinct asset.

· Earlier international exposure, the ability to work in a multicultural environment, or participation in border management reform projects in third countries is an asset.
· Corresponding national security clearance.
Additional requirements for border police officials employed at seaports:

· At least 3 years experience of working at an international seaport or border crossing point with heavy container traffic.

· Passport control expertise, including detection of forged travel and cargo/customs documents.

· Experience in risk analysis activities and/or an activity related to the prevention of corruption is an asset.
3.2.3.2.2. Border police / border guard officials with middle management experience (2)

Functions (indicative):

· To assess the managerial set-p of the local authorities at middle management level and assist them in developing management skills in the related field, as well as provide constructive advise during the implementation of given recommendations.

· To monitor, assist, advice, recommend and provide on-job training on a daily basis to Moldovan/Ukrainian border guard officials in a live work environment.

· To improve operational effectiveness of partner services through transfer of skills and good practices, including e.g. profiling and other risk assessment, use of special equipment, etc.

· To provide pro-active advice and support to the counterpart border guard service in the practical working environment on the basis of relevant Moldovan/ Ukrainian legislation.

· To assist and advice local authorities in the identification of cross-border crime as well as in the prevention of corruption.

· To contribute to regular reporting.

Requirements:
· Active (or recently retired) border police/border guard officials of EU Member States at the operational or tactical level.

· Previous experience (minimum 10 years) in border police/border guard service (border crossing points or green border operations), of which minimum 5 years in middle management position(s).

· Previous involvement in management capacity building projects will be an asset.

· Investigation skills, especially in cross-border crime such as car trafficking, drugs, human trafficking, etc.

· Respect of confidentiality clauses regarding any sensitive/confidential information which could be received or handled in the exercise of the duties.

· Very good command of English which is the Mission’s working language; knowledge of Russian and/or Ukrainian and/or Romanian will be a distinct asset.

· Earlier international exposure, the ability to work in a multicultural environment, or participation in border management reform projects in third countries will be an asset.

· Corresponding national security clearance.
3.2.3.2.3. Border police / border guard officials with training experience (2)

Functions (indicative):

· To develop curricula for training activities for partner services, especially for the Training Centres run by the Border Guard Services of Moldova and Ukraine.

· To assist the relevant agencies in delivering trainings as well as to evaluate the progress in implementing given recommendations.

· To improve operational effectiveness of partner services through transfer of skills and good practices, including e.g. profiling and other risk assessment, use of special equipment, etc.

· To provide pro-active advice and support to the partner Border Guard Service in the practical working environment on the basis of relevant Moldovan/Ukrainian legislation.

· To assist and advice local authorities in the identification of cross-border crime as well as in the prevention of corruption.

· To assist and advice local authorities in capacity building for the creation of a more effective border control and surveillance regime.

· To contribute to regular reporting.

Requirements:
· Active (or recently retired) border police/border guard officials of EU Member States at the operational or tactical level.

· Previous experience (minimum 10 years) in cross-border operations, of which minimum 3 year in training activities.

· Experience in developing and delivering trainings, especially for TOT
 programmes.

· Investigation skills, especially in cross border crime such as car trafficking, drugs, human trafficking, etc.

· Respect of confidentiality clauses regarding any sensitive/confidential information which could be received or handled in the exercise of the duties.

· Very good command of English which is the Mission’s working language; knowledge of Russian and/or Ukrainian and/or Romanian will be a distinct asset.

· Earlier international exposure, the ability to work in a multicultural environment, or participation in border management reform projects in third countries will be an asset.

· Corresponding national security clearance.

3.2.3.2.4. Customs officials (approximately 39)

Functions (indicative):

· To monitor, assist, advice, recommend and provide in-job training on a daily basis to Moldovan/Ukrainian customs officials in a live work environment.

· To improve operational effectiveness of counterpart services through transfer of skills and good practices, including e.g. profiling and other risk assessment, use of special equipment, etc.

· To provide pro-active advice and support to the counterpart customs service in the practical working environment on the basis of relevant Moldovan/Ukrainian legislation.

· To assist and advice local authorities in the identification of smuggling of goods, customs valuation and fraud as well as in prevention of corruption.

· To assist and advice in capacity building of the local authorities for the creation of a more effective customs regime.

· To contribute to regular reporting.

For customs officials (6) employed at the seaports of Odessa and Illichevsk in addition:
· To examine/assess procedures presently applied and existing mechanisms of the cargo control system.

· To focus on the transit cargo flow (export/import) from and to Moldova.

Requirements:

· Citizenship of an EU Member State; active (or recently retired) customs officials of EU Member States, an EU institution or an international organisation dealing with customs-related issues at the tactical level.

· Previous experience (minimum 5 years) in port or inland customs operations.

· Respect of confidentiality clauses regarding any sensitive/confidential information which could be received or handled in the exercise of the duties.

· Very good command of written and oral English.

· Knowledge of Russian and/or Ukrainian and/or Moldovan/Romanian is a distinct asset.

· Earlier international exposure, the ability to work in a multicultural environment, or participation in customs reform projects in third countries is an asset.

· Corresponding national security clearance.

Additional requirements for customs officials employed at seaports:

· At least 3 years experience of working at an international seaport, customs house or border crossing point with heavy cargo/container traffic.

· Knowledge of the use of x-ray for cargo and searching activities in vessels is an asset.

· Experience in risk analysis activities and/or an activity related to the prevention of corruption is an asset.
3.2.3.2.5.
Customs officials with middle management experience (2)
Functions (indicative):
· To assist and advice the local authorities at middle management level on capacity building and development of more effective management skills;

· To assess the managerial set-up of the local authorities at middle management level and assist them in developing management skills in the related field, as well as provide constructive advise during the implementation of given recommendations;

· To monitor, assist, advice, recommend and provide in-job training on a daily basis to Moldovan/Ukrainian customs officials in a live work environment.

· To improve operational effectiveness of counterpart services through transfer of skills and good practices, including e.g. profiling and other risk assessment, use of special equipment, etc.

· To provide pro-active advice and support to the counterpart customs service in the practical working environment on the basis of relevant Moldovan/Ukrainian legislation.

· To assist and advice local authorities in the identification of smuggling of goods, drugs, customs valuation fraud as well as in prevention of corruption.

· To contribute to regular reporting.

Requirements:

· Active (or recently retired) customs officials of EU Member States at the operational or tactical level.

· Previous experience (minimum 10 years) in cross-border operations, of which minimum 5 year in middle management position(s).

· Previous involvement in management capacity building projects will be an asset.

· Respect of confidentiality clauses regarding any sensitive/confidential information which could be received or handled in the exercise of the duties.

· Very good command of English, which is the Mission’s working language; knowledge of Russian and/or Ukrainian and/or Romanian will be a distinct asset.

· Earlier international exposure, the ability to work in a multicultural environment, or participation in customs reform projects in third countries will be an asset.

· Corresponding national security clearance.
3.2.3.2.6.
Customs officials with training experience (2)

Functions (indicative):

· To develop curricula for training activities for partner services, especially for the Training Centres run by the Customs Services of Moldova and Ukraine.

· To assist the relevant agencies in delivering trainings as well as to evaluate the progress in implementing given recommendations.

· To improve the operational effectiveness of partner services through the transfer of skills and good practices, including e.g. profiling and other risk assessment, use of special equipment, etc.

· To provide pro-active advice and support to the partner Customs Services in the practical working environment on the basis of relevant Moldovan/Ukrainian legislation.

· To assist and advice local authorities in the identification of smuggling of goods, drugs, customs valuation fraud as well as in the prevention of corruption.

· To contribute to regular reporting.

Requirements:

· Active (or recently retired) customs officials of EU Member States at the operational or tactical level.

· Previous experience (minimum 10 years) in cross-border operations, of which minimum 3 year in training activities.

· Experience in developing and delivering trainings, especially for TOT
 programmes.

· Respect of confidentiality clauses regarding any sensitive/confidential information which could be received or handled in the exercise of the duties.

· Very good command of English, which is the Mission’s working language; knowledge of Russian and/or Ukrainian and/or Romanian will be a distinct asset.

· Earlier international exposure, the ability to work in a multicultural environment, or participation in customs reform projects in third countries will be an asset.

· Corresponding national security clearance.

3.2.3.3.
International short-term experts

In addition to long-term international personnel as described above, the Mission’s work will be supported by additional short-term deployment of sector specialists. Those short-term experts / sector specialists may notably be deployed for the elaboration of specific studies / assessments or the delivery of specialised training courses, on the basis of needs identified during the Mission’s activities and in consultation with the partner services. The use of short-term experts / sector specialists by the Mission will be approved by the Head of Mission who will be responsible for maintaining the quality of the Terms of Reference for short-term experts, their selection, the monitoring of their performance, and the results achieved by the short-term experts / sector specialists. The Head of Mission may delegate this responsibility entirely or partially to the Deputy Head of Mission.
The Terms of Reference for the short-term experts’ / sector specialists’ employment will be approved by the Head of Mission or by the Deputy Head of Mission, if this responsibility has been delegated to him. The Head of Mission and the Deputy Head of Mission respectively have to ensure that quality standards of the Terms of Reference will be observed.

3.2.3.4.
Local personnel
A sufficient number of local personnel will be hired to ensure adequate administrative, secretarial, IT, logistical and interpreting support, or other services (drivers, security guards, office clerks, and a receptionist).

Indicative numbers of local support personnel include:

· 71 administrative support personnel / interpreters. This figure may vary e.g. if language knowledge of international personnel allows to dispense with interpretation in some cases.

· 33 drivers/office clerks.
· Other support personnel (indicatively two IT Assistants, one Finance Assistant, one Receptionist and Travel Manager in the EUBAM Headquarters, eight Security Guards in the EUBAM Headquarters, and two cleaning personnel in the EUBAM Headquarters).

The UNDP as implementing partner shall select and hire local experts as required. The selection procedures shall be in line with UNDP usual transparent procedures, including professional qualification, language skills and work experience. All local personnel are to be independent and free from conflicts of interest. Civil servants and other personnel of the public administrations of the beneficiary countries may not be recruited for the Mission.

The UNDP can propose, together with the action’s progress reports, revisions to the numbers of local support personnel.
3.2.4.
EUBAM equipment and supplies

The following equipment may indicatively be procured for the Mission (in addition to or in replacement of the equipment already purchased during the previous phases):

· Adequate office furniture and fittings for the EUBAM Headquarters and Field Offices according to demand. This includes the maintenance of Sub-offices and working places, as well as the replacement of broken or fatigued furniture/fittings. For such purpose, a lump sum of € 10,000 will be allocated. For the renovation and refurbishment of Field Offices, a lump sum of € 20,000 will be made available.
· IT and related equipment or devices as well as IT network equipment for the EUBAM Headquarters and Field Offices (Sub-offices) according to demand (a lump sum of € 20,000 and € 10,000 respectively will be allocated for such purpose), as well as licences and support software which need to be renewed according to demand (a lump sum of € 50,000 will be allocated)
· In order to ensure the EU’s visibility against the partner services and the population living in EUBAM’s geographic area of operation, as well as in order to equip EUBAM personnel with adequate clothing and protection means for their monitoring and police-twinning-type of tasks, EUBAM personnel will be equipped with EUBAM-specific summer and winter clothing and other protection means. For this purpose, a lumpsum of € 20,000 will be allocated..

If there is a need to purchase additional vehicles, furniture, fittings, IT equipment etc. in order to prepare the Mission for a likely further extension of EUBAM’s mandate beyond 30 November 2009, the necessary procurement of supplies required may take place under this action within the overall budget available.

UNDP will be responsible for the procurement of all equipment, which can be purchased under UN procurement procedures in accordance with the General Conditions of the EC contribution agreement with international organisations, and the Financial and Administrative Framework Agreement between the European Commission and the United Nations.
The rules of origin of the equipment shall be those of Art. 21.8 of Regulation (EC) No. 1638/2006 of the European Parliament and the Council of 24 October 2006 laying down general provisions establishing a European Neighbourhood and Partnership Instrument.

Equipment purchased for EUBAM under the Rapid Reaction Mechanism and under the Tacis Regional Action Programmes 2003, 2004 and 2006, as well as under the ENPI East Regional Action Programme 2007 will be retained by the Mission during the subsequent phases of ENPI financing. At the end of the Border Assistance Mission, all its equipment will be transferred to the Moldovan and Ukrainian authorities (half to each country). For supplies (vehicles, furniture, equipment) which need to be taken out of service during the lifetime of the Mission because they have either been damaged or become dysfunctional, or a handover of the supplies to the partner services would harm the European Commission’s or the Mission’s reputation, the UN rules will apply. In such cases, UNDP shall inform the Contracting Authority accordingly in writing.
3.2.5.
EUBAM communication and communication lines
3.2.5.1.
Operational communication
EUBAM will communicate directly with the European Commission on all issues which are related to its Mission mandate. Relevant reports (see point 3.4.3.1.) will be directly submitted to the European Commission, represented by the EC Delegation to Ukraine and Belarus, in accordance with the communication scheme which will be agreed and modified as necessary. UNDP will receive copies of such reports, except in cases where reports have been classified as “EU restricted”. The Commission will ensure rapid forward as appropriate of EUBAM reports to the EU Member States.
3.2.5.2.
Administrative, financial and logistic communication
Administrative, financial and logistic communication, i.e. all issues which concern the implementation of the action such as IT, finance, procurement, logistics, contracting, security or other administrative matters will be forwarded and discussed with UNDP. This includes project related reports (progress reports, financial reports) as well as requests for addenda, etc. (see point 3.4.3.2.).
3.3.
Advisory Board
An Advisory Board will provide advice to the Mission concerning the quality and adequacy of their tasks and the implementation of the Memorandum of Understanding, signed between the European Commission, the Republic of Moldova and Ukraine on 7 October 2005.
3.3.1.
Responsibility
The Advisory Board’s role is in particular:

· To assist and advice the Mission with respect of strategic and operational planning and other matters decided by the Advisory Board.

· To advance strategic, collaborative and complementary approaches to border and customs control and surveillance development and implementation.
· To collate and analyse information / feedback from the Mission and from the monthly Coordination Meetings.

· To review the achievement of the Mission’s objectives.

· To ensure the Government of the Republic of Moldova’s, the Government of Ukraine’s and the Commission’s involvement in the establishment and ongoing management of the Mission.

· To review the situation at the Moldovan-Ukrainian state border and to advise on improving border security.
· To review the implementation of the Agreement between the Customs Service of the Republic of Moldova and the State Customs Service of Ukraine dated 15 May 2003 regarding customs control procedures and the Joint Declaration of the Prime Ministers of Moldova and Ukraine of 30 December 2005.

· To review the implementation of the Protocol on the exchange of (pre-arrival) information on goods between the Customs Service of the Republic of Moldova and the State Customs Service of Ukraine, as well as the Protocol on the exchange of information on persons between the Border Guard Service of the Republic of Moldova and the State Border Guard Service of Ukraine, both signed on 21 November 2006 in Brussels.

· To maintain interactive and pro-active involvement and communication with EUBAM.
3.3.2.
Membership
The Advisory Board shall consist of high-level representatives of the following:

· Ministry of Foreign Affairs and European Integration of the Republic of Moldova

· Ministry of Foreign Affairs of Ukraine

· Border Guard Service of the Republic of Moldova

· State Border Guard Service of Ukraine

· Customs Service of the Republic of Moldova

· State Customs Service of Ukraine

· Any special envoys for Transnistria or for EUBAM issues appointed by the respective Presidents or Cabinets of Ministers of Moldova or Ukraine.

· European Commission

· EU Border Assistance Mission

· EU Special Representative for Moldova

· EU Presidency

· Organisation for Security and Cooperation in Europe

· United Nations Development Programme

The following authorities and institutions will be observer to the Advisory Board meetings:
· International Organization for Migration

· Ministry of Internal Affairs of the Republic of Moldova

· Ministry of Internal Affairs of Ukraine

· Ministry of Justice of the Republic of Moldova
· Ministry of Justice of Ukraine

· Information and Security Service of the Republic of Moldova

· Security Service of Ukraine

· General Prosecutor Office of the Republic of Moldova

· General Prosecutor Office of Ukraine

In order to maintain the balance of representation and to ensure continuity and effectiveness of the Advisory Board, substitution of representatives at meetings should be limited to the absolute necessary.

Each member in the Advisory Board may be accompanied by experts as he/she wishes.

3.3.3.
Chair

The Advisory Board will be chaired by the European Commission, represented by the Head of Delegation of the European Commission to Ukraine. In those cases where an Advisory Board meeting will take place in Moldova, the Head of Delegation of the European Commission to the Republic of Moldova will chair the meeting. The Chair will be supported by the Advisory Board Secretariat.
3.3.4.
Meetings
Advisory Board meetings will be held semi-annual, usually at the EUBAM Headquarters in Odessa. The Chair will invite the Advisory Board members and the observers timely in writing.
3.3.5.
Advisory Board Secretariat
The EUBAM Headquarters will fulfil the role of the Advisory Board Secretariat. The Secretariat will support the Chair in the fulfilment of his function and will in particular:

· prepare the meetings and provide all logistic support, including simultaneous interpretation;
· draft the minutes of the Advisory Board meetings;
· distribute meeting documents, summaries, and minutes to the Advisory Board members upon approval by the Chair.

3.3.6.
Language
The language of the Advisory Board will be English and Russian.

3.3.7.
Terms of Reference
The Advisory Board may endorse Terms of Reference in order to further regulate the procedures applied.

3.4.
Coordination mechanism and working groups
An External Coordination mechanism will ensure the implementation of the Memorandum of Understanding, signed between the European Commission, the Republic of Moldova and Ukraine on 7 October 2005.
3.4.1
Responsibility

The External Coordination Committee’s role is in particular:

· To fulfil the directives and advice provided by the Advisory Board.
· To perform detailed technical reviews of the border security situation at the Moldovan-Ukrainian state border.

· To review the border and customs control standards applied by the parties.

· To participate and monitor the work in the joint working groups on specific issues as well as in the joint operations which have been agreed upon by the Advisory Board.

· To exchange information on all aspects related to border security, border and customs controls, customs clearance.

· To initiate proposals which are aimed to improve border security as well as border and customs control standards, even if on a pilot basis, and to submit them to the Advisory Board for discussion and approval.

· To monitor the implementation of the Agreement between the Customs Service of the Republic of Moldova and the State Customs Service of Ukraine dated 15 May 2003 regarding customs control procedures and the Joint Declaration of the Prime Ministers of Moldova and Ukraine of 30 December 2005.

· To monitor the implementation of the Protocol on the exchange of (pre-arrival) information on goods between the Customs Service of the Republic of Moldova and the State Customs Service of Ukraine, as well as the Protocol on the exchange of information on persons between the Border Guard Service of the Republic of Moldova and the State Border Guard Service of Ukraine, both signed on 21 November 2006 in Brussels.

· To maintain interactive and pro-active involvement and communication with EUBAM.
3.4.2.
Membership

The External Coordination Committee shall consist of representatives/experts of the following:

· Ministry of Foreign Affairs and European Integration of the Republic of Moldova

· Ministry of Foreign Affairs of Ukraine

· Border Guard Service of the Republic of Moldova

· State Border Guard Service of Ukraine

· Customs Service of the Republic of Moldova

· State Customs Service of Ukraine

· Ministry of Internal Affairs of the Republic of Moldova

· Ministry of Internal Affairs of Ukraine

· Information and Security Service of the Republic of Moldova

· Security Service of Ukraine

· General Prosecutor Office of the Republic of Moldova

· General Prosecutor Office of Ukraine

· European Commission
· EU Border Assistance Mission

· United Nations Development Programme

In order to maintain the balance of representation and to ensure continuity and effectiveness of the Coordination Committee, substitution of representatives at meetings should be limited to the absolute necessary.

Membership to other law enforcement services in Moldova and Ukraine may be granted, if deemed suitable and necessary.
3.4.3.
Chair

The External Coordination Committee will be chaired by the Head of the EU Border Assistance Mission or his Deputy.

3.4.4.
Meetings
External Coordination Committee meetings will be held monthly in the premises of the participating services in Chisinau or in Odessa.
3.4.5.
Language
The language of the External Coordination Committee will be English and Russian.

3.4.6.
Terms of Reference
The External Coordination Committee may endorse Terms of Reference in order to further regulate the procedures applied, if required and appropriate.

3.4.7.
Working groups
Temporary joint working groups on specific issues may be established by the parties after prior endorsement by the Advisory Board or the External Coordination Committee.
3.5.
EU visibility
All EUBAM activities will adhere to the requirements for communication and visibility as described in Art. 11 of the Financial and Administrative Framework Agreement between the European Community and the United Nations. Art. 6 of the General Conditions of this Agreement, as well as to the Joint Visibility Guidelines for EC-UN Actions in the Field.

This shall include, but not be limited to, press releases and briefings, reports, events, websites and any promotional items. Structures funded by this project shall display the required EU commemorative plaques and equipment paid for by this project will have EU panels. Events funded under this project will have an EU flag prominently displayed that is the same size or larger than any other flags present. All publications produced under this project shall have the EU logo displayed at the same size or larger than any other logos, display the text:

“Entirely funded by the EU”,

as well as include the disclaimer:
"This publication has been produced with the assistance of the European Union. The contents of this publication are the sole responsibility of <name of the author/contractor/implementing partner> and can in no way be taken to reflect the views of the European Union.”
All communication products will be made available to the Delegation of the European Commission to Ukraine and Belarus when and as they are issued. A publication disclaimer according to EC rules will be placed on all publications and equipment funded by the project.

All press releases will be sent to the Delegation of the European Commission to Ukraine and Belarus for review and approval before being distributed. All invitation letters will feature the EU logo equal in size and prominence to those of the partner organizations, clearly identifying the project as being part of an EU-funded programme.
3.4.
Monitoring and reporting
3.4.1.
Monitoring

UNDP’s general monitoring system is based on a continuous review of all related activities throughout the life cycle of programme implementation to ensure that operations are proceeding correctly. UNDP will assess progress; identify operational difficulties, alert relevant personnel to implementation problems and other problem areas, and recommend remedial action.

Monitoring of the programme will be an ongoing activity that serves the purpose of ensuring that inputs through activities are transformed into outputs and the planned and stated results according to the programmes work plan.

Specifically the monitoring process will include the following:

· exchange of information between all involved parties in the implementation of the programme to ensure that activities are implemented in an appropriate and coordinated way;

· recording of Minutes of envisaged meetings organised by the various actors involved in programme implementation will assist in monitoring processes and procedures.
Furthermore, the ENPI Monitoring Team, in accordance with their Terms of Reference, will carry out periodic monitoring on behalf of the European Commission, represented by the EC Delegation to Ukraine and Belarus.
3.4.2.
Objectively verifiable indicators
The following indicators of achievement are indicatively proposed for the expected results:

a) Enhanced professional capacity of Ukrainian and Moldovan customs officials and border guards at the operational / tactical level.

Measurable by: level of customs revenue / excise duties collected at the Moldovan-Ukrainian state border; volume / value of seized smuggled goods and intercepted illicit goods; number of intercepted illegal immigrants / trafficked persons.
b) Decreased corruption of border guards and customs officials at operational / tactical level.

Corruption assessed through rotation, figures of disciplinary cases related to corruption/bribery of officials, assessment of border region populations, Independent reports and surveys such as Transparency International, UNDP, OSCE, World Bank etc. Regular updated assessments by the Mission of the counterparts’ capacities.
c) Improved risk analysis capacity in terms of gathering, analysing, and disseminating information and intelligence at strategic, operational and tactical level as well as reinforced use of risk assessment techniques.

Measurable by: proportion of successful interceptions / seizures due to use of risk assessment techniques; assessment from operational / tactical level on quality of strategic analysis; assessment from strategic level on quality of operational / tactical inputs.
d) Improved knowledge of EU standards and good / best practices and their practical application by Moldovan and Ukrainian services.

Measurable by: knowledge by counterparts of EU standards / practices; availability of handbook / SOPs; periodic assessments by the mission of standards applied; other reports of (ENP, JHA scoreboard).
e) Increased co-operation and complementarities between border guards and customs services, and other law enforcement agencies, as well as increased understanding of an integrated approach to border management.

Measurable by: the level of inter-agency co-operation, i.e. volume and frequency of information exchange; number of joint operations etc.; level of application of integrated border management approach.
f) Improved analytical overview on border security and cross-border movement of goods and persons.

Measurable by: availability of reliable information on legal and illegal cross-border flows through comparison between official and intelligence estimates on cross-border criminal flows, economic and statistical reports/data on legal cross-border movement of goods and persons.
g) Improved cross-border cooperation between Moldovan and Ukrainian services including the implementation of specific joint initiatives.

Measurable by: respect of current arrangements; volume and frequency of bilateral information exchange; cooperation in trilateral, advisory board and monthly coordination meetings; number of joint operations, coordination of border surveillance etc.
h)
Progress in the demarcation of the common Moldovan-Ukrainian State border.

Measurable by: length of border actually demarcated; solutions found regarding disputed border sections.
3.4.3.
Reporting
3.4.3.1.
Operational reporting

The Head of the Mission will submit regular reports on EUBAM operational issues which are of interest for the EU Member States and the European Commission, directly (see point 3.2.3.) to the Commission and to the EU Special Representative for Moldova. Minimum requirements for regular reports are:
· Monthly operational reports, providing an analysis of the situation at the Moldovan-Ukrainian state border (border security issues), information of EUBAM’s activities, all other relevant information related to EUBAM’s mandate.
· Special reports, when a situation requires immediate information to be provided for EU Member States and the European Commission.
The reporting frequency may be altered if required by particular circumstances.
3.4.3.2.
Project related reporting
Taking into account that the project has initially been started under the Rapid Reaction Mechanism which was immediately followed by the Tacis funded phases, UNDP will submit to the Contracting Authority for approval:

A progress report by mid-January 2010 (covering the period from 1 December 2008 – 30 November 2009), consisting of a narrative and a financial report following the United Nations – European Commission FAFA and Joint Guidelines on reporting obligations under the FAFA. The narrative report will also include an overview of the deployment of the project’s resources, a work programme for the subsequent period, indications on likely financial savings or shortcomings. The report should be accompanied, if applicable, by any request for amendments of the contract (including the project budget) for the following project period.
All reports shall be submitted in hard copy and in electronic format. UNDP shall also provide the EC Delegation to Ukraine with electronic versions and hard copies of all assessment reports, study reports, training material, etc. prepared under this project. The front pages of all reports must follow the 2008 Communication and Visibility Manual for EU External Actions.

No report shall be distributed to third parties prior to the approval by the European Commission (EC Delegation in Kiev or Commission headquarter services, as appropriate). Copyright on all reports and other material prepared under this contract shall reside with the European Commission.
II.
THE UNITED NATIONS DEVELOPMENT PROGRAMME
1.
Identity

	Full legal name:
	United Nations Development Programme

	Acronym:
	UNDP

	Legal status:
	International non-profit organisation

	VAT registration number (where applicable):
	n/a

	Official address:
	1, United Nations Plaza, New York, NY10017

	Postal address:
	1, Klovskiy uzviz, Kyiv, Ukraine, 01021

	Contact person:
	Ms. Joanna Kazana-Wisniowiecka

	Telephone n°:
	+38044 253 40 13

	Fax n°:
	+38044 253 26 07

	E-mail address:
	joanna.kazana@undp.org

	Website:
	www.undp.org.ua

2.
Bank details

	Account name:
	UNDP Contributions Account

	Bank account no:
	BE80301018613977

	Bank code:
	

	SWIFT code:
	BBRUBEBB010

	Bank name:
	ING Belgium S.A./N.V.

	Bank address:
	60, Cours Saint Michel, Brussels 1040, Belgium

	Name(s) and position (s) of signatory(ies):
	

III.
DECLARATION BY UNDP
I, the undersigned, being the person responsible in the implementing organisation for the project, certify that the information given in this document is correct:

	Name:
	Joanna Kazana-Wisniowiecka

	Position:
	UNDP Deputy Resident Representative and Country Programme Director

	Signature:
	

	Date and Place:
	11 November 2008, Kyiv, Ukraine

� Council Common Position 2004/179/CFSP of 23 February 2004 concerning restrictive measures, in the form of restrictions on admission, against the leadership of the Transnistrian region of the Republic of Moldova; OJ L 55/68 of 24/02/2004. Council Common Position 2004/622/CFSP of 26 August 2004 amending Council Common Position 2004/179/CFSP concerning restrictive measures against the leadership of the Transnistrian region of the Republic of Moldova; OJ L 279/47 of 28/08/2004.

� Council Common Position 2005/147/CFSP of 21 February 2005 extending and amending Common Position 2004/179/CFSP concerning restrictive measures against the leadership of the Transnistrian region of the Republic of Moldova; OJ L 49/31 of 22/02/2005. Council Common Position 2005/890/CFSP of 12 December 2005 implementing Common Position 2004/179/CFSP concerning restrictive measures against the leadership of the Transnistrian region of the Republic of Moldova; OJ L 327/33 of 14/12/2005.

� Council Common Position 2006/95/CFSP and 2006/96/CFSP of 14 February 2006 renewing restrictive measures against the leadership of the Transnistrian region of the Republic of Moldova; OJ L44/31, 32 of 15 February 2006.

� Council Common Position 2007/121/CFSP of 19 February 2007 extending and amending Common Position 2004/179/CFSP concerning restrictive measures against the leadership of the Transnistrian region of the Republic of Moldova; OJ L 51/31 of 20 February 2007.

� Council Common Position 2008/160/CFSP of 25 February 2008 concerning restrictive measures against the leadership of the Transnistrian region of the Republic of Moldova; OJ L 51/23 of 26 February 2008. The restrictive measures have been extended until 27 February 2009.

� All four BCPs are located at the Transnistrian border section: Alekseevka – Balya Turkuluiy; Bolshaya Kosnytsa – Khrushka; Timkove – Broshten; and Stanyslavka – Berenkeu.

� They sought to ban the teaching of the Moldovan language in the Latin, rather than the Cyrillic, alphabet.

� Moldova and Ukraine had agreed to reduce the number of border crossing points to 69; some local BCPs were closed.

� i.e. the Financial and Administrative Framework Agreement, signed between the European Community, represented by the Commission of the European Communities, and the United Nations on 29 April 2003.

� The team will assist the EUSR inter alia in his task of regularly reporting to the Political and Security Committee on all aspects regarding the EU’s engagement in this issue.

� Integrated Border Management

� Training of Trainers (TOT)

� Training of Trainers (TOT)

� OJ L 310/1 of 09/11/2006.

� Art. 21.8 of the Regulation stipulates that: “Whenever Community funding covers an operation implemented through an international organisation, participation in the appropriate contractual procedures shall be open to all natural or legal persons who are eligible pursuant to paragraphs 1, 2 and 3 as well as to all natural or legal persons who are eligible pursuant to the rules of that organisation, care being taken to ensure that equal treatment is afforded to all donors. The same rules shall apply in respect of supplies, materials and experts”.

54
85

