

REPORT

ON THE ACTIVITIES OF THE REGIONAL

COOPERATION COUNCIL SECRETARIAT

For the period 21September – 31 December 2014

BY THE SECRETARY GENERAL OF THE REGIONAL

COOPERATION COUNCIL

SUBMITTED TO THE BOARD OF THE REGIONAL COOPERATION COUNCIL IN

LINE WITH ARTICLE 15 OF THE STATUTE OF THE REGIONAL

COOPERATION COUNCIL

Sarajevo, 26 February 2015

2

CONTENTS

I. Executive summary 4

II. General and institutional aspects of the RCC Secretariat’s activities 6

- RCC Board meeting 6

- Coordination between the SEECP and RCC 6

- Consultations of the RCC Secretary General with RCC participants 7

- Participation of the RCC Secretary General in other regional meetings 8

 and events

- Cooperation with the EU and other Brussels-based institutions 8

- Communication activities 10

- Evaluation of general and institutional aspects 11

III. RCC Strategy and Work Programme 2014 – 2016 11

 1. South East Europe 2020 Strategy – Jobs and Prosperity in a European 11

 Perspective

A. Integrated Growth 12

 B. Smart Growth 12

- Education and Competences

- Research and Innovation

- Cultural and Creative Sectors

- Digital Society

 C. Sustainable Growth 15

- Transport

- Competitiveness

 D. Inclusive Growth 17

- Employment

- Health

 E. Governance for Growth 18

 2. Justice and home affairs and security cooperation – stability and rule of law 18

 - Justice and home affairs

 - Security cooperation

3

 3. Cross-cutting issues – extending participation, widening partnerships 23

 - Women Entrepreneurship

IV. Operation of the RCC Secretariat 23

V. Staff changes in the RCC Secretariat 24

VI. State of financial contributions to the RCC Secretariat budget for 2014 25

ANNEX I 26

Report on the implementation of the RCC Strategy and Work Programme

2014 – 2016 in the period 21September - 31 December 2014

ANNEX II 33

List of meetings and events attended by the RCC Secretary General and the RCC

Secretariat officials in the period 21September - 31 December 2014

ANNEX III 38

RCC Annual Work Plan for 2015

ANNEX IV 48

List of officials of the RCC Secretariat

ANNEX V 50

List of abbreviations

4

The Report on the activities of the Regional Cooperation Council (RCC) Secretariat is

submitted by the Secretary General of the RCC to the RCC Board in line with Article 15 of

the Statute of the RCC. It covers the period from 21 September to 31 December 2014.

I. Executive summary

The reporting period was characterized by the continuation of the process of implementing

RCC’s Strategy and Work Programme (SWP) for 2014-2016 and its central pillar - the South

East Europe 2020 Strategy: Jobs and Prosperity in a European Perspective, active contribution

and participation in the South-East European Cooperation Process (SEECP) events,

consultations between the RCC Secretary General and RCC participants, regional

organizations and initiatives, as well as by a substantive dialogue with European Union (EU)

institutions, in particular with the EC.

The synergy between the Albanian SEECP Chairmanship-in-Office (C-i-O) and RCC has

further strengthened the regional cooperation process in South East Europe (SEE). The RCC

Secretariat participated and contributed to political and sectoral events organized by the

Albanian SEECP CiO and advanced in the implementation of activities shared both by the

Albanian SEECP CiO’s program and the RCC SWP for 2014 – 2016. Bilateral and joint

meetings between the RCC Secretary General and members of the SEECP Troika
1
, held for

the first time in the format-SEECP Troika and RCC Secretariat, resulted with a conclusion to

strengthen cooperation between the SEECP Troika and RCC Secretariat by holding meetings

of this kind on a yearly basis.

Further, the Albanian SEECP CiO had organized the first meeting of the SEECP Political

Directors and the second meeting of the Ad-Hoc Working Group on the Future of SEECP.

The RCC Secretary General and representatives of SEECP participants, discussed the most

important political developments in SEE, the EU integration process of the region and the

ways for further enhancing cooperation among the SEECP participants.

EC’s Enlargement Strategy paper of 8 October 2014 and the Conclusions of the Council of

the EU of 16 December 2014 noted positively the SEECP and the RCC’s work: “The Council

fully supports the work of the South-East European Cooperation Process and the Regional

Cooperation Council, its operational arm, and its focus on addressing the targets and priorities

of the SEE 2020 Strategy”
2
.

In the reporting period, the dialogue held with EU institutions provided a context for

reviewing the progress made by RCC in implementing its SWP for 2014 – 2016 and for

mustering support indispensable to RCC and its activities. In this context, the two-year

agreement, signed with the EC on 27 November 2014 in Brussels, imbued the much needed

predictability in RCC’s strategic and operational work.

The last quarter of 2014 was marked by a strong push in the implementation of the SEE 2020

Strategy. This was evident in most of the areas: within integrated growth, new partnerships

with UNCTAD and World Bank were forged to help implement a comprehensive investment

agenda during 2015 and onwards; in smart growth the first funding commitments were being

made to implement the R&D and innovation dimension; within sustainable growth the Study

1 The SEECP Troika includes the former SEECP CiO Romania, the current SEECP CiO Albania and the incoming SEECP

CiO Bulgaria.
2 Council conclusions on Enlargement and Stabilization and Association Process, Brussels, 16 December 2014.

5

on Inter-modality in SEE was undertaken to help the economies in addressing issues of

congestion and pricing in the road network, assist with railway liberalization and short-sea

alternatives; in inclusive growth, the multilateral dialogue on labour mobility was initiated in

all of the SEE 2020 beneficiaries with the presentation of a labour mobility studies and

providing concrete recommendations in each of the Western Balkans capitals; finally, within

governance for growth, an important new tool in the fight against corruption was developed -

- to be fully disseminated during 2015.

Further steps were also made in strengthening coordination, programming and monitoring

functions. On coordination, RCC agreed with its partners to initiate a dialogue with the donor

community to help align as much as possible the donor interventions with the needs and

priorities identified within SEE 2020 Strategy and action plans. Moreover, the proposed

programming guidelines for SEE 2020 were finalized during the quarter. Finally, to

strengthen the monitoring of SEE 2020, RCC invited Eurostat to join efforts and assist the

beneficiaries in monitoring the SEE 2020. Moreover, in terms of monitoring, RCC has been

conducting a comprehensive public opinion and business sentiment survey in the Balkans –

Balkan Barometer. The Balkan Barometer surveys will be conducted annually in order to

assess how these sentiments are changing and what progress is being made.

In the area of justice and home affairs and security cooperation, the RCC Secretariat's work

focused on strengthening mechanisms of regional cooperation. In the area of justice, pertinent

activities targeted the implementation of the Regional Action Plan for 2014 – 2016, which

envisages the creation of three regional networks - Judicial and Prosecutorial Councils,

Mediators Associations and Regional Judicial Training Institutions - with the participation of

all SEECP participants. In the area of security, the RCC facilitated and supported regional

initiatives in the SEE region and concurrently submitted to the U.S. Department of State for

consideration a project proposal on how to contribute to the efforts aimed at addressing the

issue of foreign fighters in the region and corruption.

With regard to communication – related efforts, the RCC Secretariat conducted a „Street

installations project“in six cities: Podgorica, Tirana, Skopje, Pristina, Belgrade and Sarajevo,

thereby interacting with the public opinion in SEE, raising awareness and recording opinions

on regional cooperation and the goals of RCC.

In the forthcoming period, the RCC will seek to ensure further progress in meeting the needs

of the region through the implementation of the RCC SWP for 2014 - 2016, thus supporting

the national efforts in the EU integration process. The strategic character of relations between

the SEECP and RCC, supported by forward-looking partnerships with regional and

international organizations, will continue to provide a context conducive to converting some

of the conclusions and political guidelines of the governments from the SEECP participants

into reality, with the RCC Strategy and Work Programme 2014 – 2016 remaining in RCC’s

focus.

6

II. General and institutional aspects of the RCC Secretariat’s activities

RCC Board Meeting

The 24
th

 meeting of the RCC Board, held on 15 October 2014 in Sarajevo, was attended by

representatives of RCC Board participants.

The RCC Board adopted the decisions on: 1) the dates of the RCC Board meetings for the

year 2015 and 2) the budget of the RCC Secretariat for the year 2015, as recommended by the

RCC Financial Sub-Committee.

The RCC Board also reached the following conclusions: 1) accepted the Report of the RCC

Secretary General on the activities of the RCC Secretariat for the period 1 April-20 September

2014 and on the implementation of the RCC SWP 2014-2016 and SEE 2020 Strategy; 2)

approved the recommendations of the RCC Financial Sub-Committee; 3) gave its consent to

the RCC Secretary General to extend for another 2 years the Cooperation Agreement between

RCC and the European Training Foundation and to sign the MoU with the Vienna Economic

Forum.

The meeting of the Financial Sub-Committee to the RCC Board was held on 30 September

2014 and agreed to submit to the RCC Board the recommendations to: 1) upgrade the

Financial Management Manual (FMM) for the Grant and Sub-delegations in accordance with

the recommendation from the 6 Pillar Evaluation Assessment, revising and updating the FMM

in a way to reflect and/or adopt the EC PRAG rules and regulations on Grants and Sub-

Delegations; 2) accept booking the cost of the flood relief for Bosnia and Herzegovina and

Serbia, as per the Secretary General Decision, to be reported as a conference cost; 3) close the

ING bank account and remove the signatory list for bank in Brussels from the RCC

Secretariat FMM; 4) record VAT Brussels as a Bad Debt; 5) integrate the staff members of

the Task Force on Culture and Society to the RCC Secretariat as a project staff from the 1

January 2015 to 31 December 2015; 6) adopt the Draft Budget of the RCC Secretariat for

2015; and 7) adopted a list of assets for disposal and agreed to donate the servers.

Coordination between the SEECP and RCC

The 16
th

 Coordination Meeting held on 14 October 2014 in Sarajevo, gathered representatives

of the SEECP Troika, the RCC Secretariat and the EU institutions.

The RCC Secretary General reaffirmed RCC’s readiness to support and contribute to a

successful implementation of the calendar of activities of the Albanian SEECP CiO. The most

important activities of the RCC Secretariat were presented, particularly those related to the

implementation of the RCC SWP for 2014 - 2016 and the SEE 2020 Strategy. The RCC

Secretary General assessed also the outcomes of high-level regional meetings.

The Albanian SEECP CiO informed that its calendar of events will include, among the other,

the Summit of SEECP Heads of States/Government, meetings of MFAs, meetings of Political

Directors preceded by the SEECP Troika and the first working session of the SEECP

Parliamentary Assembly.

The coordination meeting in its conclusions: 1) reaffirmed its support to the priorities and

calendar of events of the Albanian SEECP CiO and expressed confidence that the intended

outcomes will contribute to further progress in the European and Euro-Atlantic integration

process; 2) noted the importance of a greater cooperation with the Adriatic - Ionian Initiative

and the EU Strategy for the Danube Region and 3) welcomed the initiative to strengthen the

7

cooperation between the RCC Secretariat and other international/regional organizations,

specifically with the Vienna Economic Forum and the European Union Training Foundation.

The RCC actively participated and contributed at the SEECP events organized by the

Albanian SEECP CiO.

The MFA of the Albanian SEECP CiO and the RCC Secretary General, at their meeting on 18

September 2014 in Tirana, discussed the cooperation between the CiO and RCC and reflected

on opportunities to enhance cooperation on concrete projects and ensure the conditions for

their proper implementation.

The informal meeting of the SEECP MFAs, held on 25 September 2014 in New York, proved

to be a venue for taking stock of the political developments in the region and for discussing

the Albanian SEECP CiO’s priorities and activities. The SEECP Participants fully supported

the CiO and referred to the RCC as a valuable tool for regional cooperation and European

integration, one that became more transparent, predictable and more useful to the RCC

participants from SEE.

At the meeting of the SEECP Political Directors and the second meeting of the Ad-Hoc

Working Group on the Future of SEECP, organized on 6 November 2014 in Tirana, the RCC

Secretary General and the SEECP Participants reflected on SEECP and RCC’s work, the EU

integration process and on the ways for further enhancing cooperation among the SEECP

participants. The RCC Secretariat submitted, inter alia, concrete proposals which aim at

increasing the visibility of the SEECP among EU institutions.

Furthermore, the Members of Parliament and National Coordinators from the Parliaments of

the SEECP participants agreed at the meeting of the SEECP Parliamentary Assembly

Working Group (PA WG), organized on 7-8 November 2014 in Tirana, on the draft Rules

for the SEECP PA Secretariat, with the except of the seat. The participants discussed the

draft Comprehensive Report on the possible model of the SEECP PA Secretariat, while

reiterating the importance of an agreement on the seat of the SEECP PA Secretariat, and on

the specific scale of financial contributions of the SEECP Participants.

The coordination between the SEECP and RCC also entailed separate bilateral and joint

working meetings between the RCC Secretary General and representatives of the SEECP

Troika. The meetings were held upon the initiative of the RCC Secretary General on 11

December 2014 at the premises of the RCC Secretariat in Sarajevo and included exchange of

views on the most important developments in SEE, the activities of the RCC Secretariat and

strengthening cooperation between SEECP Troika and RCC Secretariat. The SEECP Troika

participants and the RCC Secretariat agreed to meet in this format on a yearly basis.

Consultations between the RCC Secretary General and the incoming Bulgarian SEECP CiO

have also been scheduled in order to pave the way for a sound coordination between the RCC

and the incoming SEECP CiO.

Consultations of the RCC Secretary General with RCC participants
The RCC Secretary General, in the context of his permanent dialogue with the RCC

participants, held meetings and consultations with high-level officials from USA, Italy, The

Former Yugoslav Republic of Macedonia and Serbia.

8

During the discussions, the RCC Secretary General provided a review of the most important

developments in the context of the region’s European integration. He also informed on the

progress made in the implementation of the RCC SWP for 2014-2016. The RCC participants

reassured the Secretary General of their full support for the RCC’s work.

At the consultations with the USA held on 26 September 2014 in Washington D.C., the RCC

Secretary General met with senior officials from the US Department of State and agreed to

strengthen cooperation between RCC and USA with a focus on the most pressing issues for

the region. The US expressed a particular interest in three areas and namely: 1) the problem of

foreign fighters; 2) anticorruption; 3) broader engagement of civil society. In this context, the

RCC Secretariat developed a proposal on the issue of foreign fighters and submitted it for

consideration to the US Department of State. The RCC, as the operational arm of the SEECP,

would focus its efforts on motivating and building an effective regional mechanism of

cooperation among different but relevant governmental and non-governmental institutions and

organization, with clear national responsibilities in dealing with foreign fighters, or capacities

to contribute in addressing this challenge.

Moreover, the RCC Secretariat held consultations with Turkey and agreed on the importance

of developing concrete projects, thereby enabling Turkey to share its experience and

contribute to regional cooperation in SEE, including by promoting within the Turkish CiO of

the G20/B20 a competitive business climate in the region. In this sense, RCC Secretariat also

participated at the Inaugural Meeting of the Business20 (B20) of the Turkish Chairmanship-

in-Office (15 December 2014).

Participation of the RCC Secretary General in other regional meetings and events

The RCC Secretary General participated at a number of high-level events and international

meetings with a regional dimension, including at the informal meeting of the W. Balkans

MFAs (23 September 2014, New York); meeting of the Ministers of Foreign Affairs and

Ministers of Economy from the W. Balkans (23 October 2014, Belgrade); meeting of the

MFAs of the Visegrad 4 and W. Balkan countries (31 October 2014, Bratislava); the

launching event for the EU Strategy for the Adriatic Ionian Region (18 November 2014,

Brussels) and the 11
th

 Vienna Economic Forum (24 November 2014, Vienna).

The informal meeting of the W. Balkans Foreign Ministers in particular, held on 23

September 2014 in New York, inspired concerted efforts among the W. Balkans economies to

enhance cooperation within the EU accession process and better seize opportunities generated

by the existing EU policies and financial instruments. In this regard, the MFAs agreed and

reaffirmed their intention to continue cooperating in this informal format known as the

Enhanced Cooperation within the Stabilization and Association Process.

In addition, the RCC Secretariat established a sound cooperation with EU macro regions, such

as the EU Strategy for the Danube Region and the EU Strategy for the Adriatic and Ionian

Region. More specifically, the RCC Secretariat is participating in the activities of priority

areas 10 (institutional capacity and cooperation) and 11 (security and organized crime) of the

EU Strategy for the Danube Region.

Cooperation with the EU and other Brussels-based institutions

The RCC Liaison Office in Brussels continued to represent RCC before EU institutions and

other Brussels-based organizations and informed them on the role and activities of RCC,

including on the implementation of RCC SWP for 2014-2016 and the SEE 2020 Strategy. The

RCC Liaison Office prepared visits and meetings of the RCC Secretary General in Brussels

9

and assisted RCC’s experts in their contacts with EU institutions; provided regular and timely

information and documents to the RCC Secretariat about EU decisions and discussions

relevant to the region and to the RCC priority areas, as well as followed closely the

developments of the EU Enlargement process.

The RCC Liaison Office organized a number of meetings for the RCC Secretary General with

high-level officials of the EU and other Brussels-based institutions, including the EC Director

General for Enlargement, the Director in DG Enlargement for Albania, BH, Serbia and

Kosovo
*
 and the Director in DG Enlargement for Enlargement Policy and Strategy, as well as

the EEAS Managing Director for Europe (non EU) and Central Asia.

In the meetings with the Director General for Enlargement and the Directors in DG

Enlargement, the RCC Secretary General discussed the implementation of the SEE 2020

Strategy and its link with the economic governance and the national economic reform

programs; the issue of connectivity in the framework of the Berlin process; the role of

regional cooperation in the EU enlargement process in the context of the December 2014

Council conclusions on enlargement and SAP; the German-UK initiative for Bosnia and

Herzegovina and EU’s financial support to RCC for 2015-2016.

The meeting with the EEAS managing Director focused on the connectivity under the Berlin

process and the preparations of the December 2014 Council conclusions, as well as on the

German-UK initiative for Bosnia and Herzegovina.

The RCC Secretary General participated as a speaker in the IPA MCP coordination meeting,

held on 13 – 14 November 2014 in Brussels, where he assessed the political context for

regional cooperation in the W. Balkans region. He noted the significance of the Berlin

process, focusing on regional cooperation and in particular on interconnectivity and regional

value chains, as well as the importance of the Belgrade ministerial meeting on the issues of

infrastructure development and economic governance in the context of the EU enlargement

policy. The RCC Secretary General briefed on RCC’s main intervention areas under the SEE

2020 Strategy: programming, implementation and monitoring. He also informed about the

linkages of the SEE 2020 and the economic governance process, in particular the ideas to

replace the national Action Plans (NAPs) with the National Economic Reform Programs

(NERPs) and to adjust the headline targets and interventions.

The RCC SG took part on 18 November 2014 in Brussels in the launching event for the EU

Strategy for the Adriatic Ionian Region and expressed hope that the Adriatic-Ionian Strategy,

with its strong focus on economic and social prosperity and growth in the region, will help

improve the region’s attractiveness, competitiveness and connectivity. Several pertinent

recommendations have been made regarding RCC's intended engagement with the Adriatic

Ionian Strategy. Specifically, the RCC can act as a bridge between the macro-region and the

countries which are not members of the strategy in order to assure the involvement of the

entire region. With activities focused on growth, the RCC can ensure the aforementioned link

by focusing on areas of interest to the Adriatic Ionian Strategy that stem from the

implementation of the SEE 2020 Strategy.

The RCC Secretary General participated as a key note speaker in the ‘Friends of Europe’

Annual Balkan Summit which was organized on 9 December 2014 in Brussels. He stressed

*
 This designation is without prejudice to positions on status, and is in line with UNSCR 1244 and the ICJ

Opinion on the Kosovo declaration of independence.

10

the importance of regional cooperation for the economies of the W. Balkans and RCC focus

on SEE 2020 as a growth and employment strategy. He reiterated that WBIF should be

reformed to engage the Prime Ministers in the decision making process which would provide

them with additional leverage to undertake the needed reforms and priorities on transport-

related projects. He welcomed the European Semester “light” for the W. Balkans and

suggested to the EU and the Commission to allocate funds for the investment and called for

engagement of private sector.

The RCC Secretariat held consultations with the Open Society Foundation in Budapest (20

November 2014) and the European Commission in Brussels (8-9 December 2014) on the

Roma Integration 2020 project, which might be placed under the supervision and guidance of

the RCC and aligned with the priorities of the RCC SWP 2014 - 2016 and SEE Strategy 2020

Strategy. The concept of the new project will be submitted to the RCC Board for approval

prior to finalization of the Agreement between the EC, RCC and Open Society Foundation.

Communication activities

The RCC Secretariat continued focusing its communication activities on the SEE 2020

Strategy, activities of the Secretary General, the placement of articles, and interviews with

key RCC staff on the organization’s activities, social media activities, web site updates and

interaction with SEE media.

In the reporting period, the RCC conducted a „Street installations project“ in six cities:

Podgorica, Tirana, Skopje, Pristina, Belgrade and Sarajevo. The goal was to “feel the pulse of

the region”, to interact with the public opinion in SEE, raise awareness and record opinions on

regional cooperation and the goals of SEE 2020. The citizens were invited to share their

opinion on: the most important/critical issues for their lives; how to encourage regional

cooperation; what are the biggest challenges facing the region when it comes to better

cooperation in the economic field, trade and transport, education, employment. The RCC's PR

agency “Via Media” filmed the events in each city, selected the most interesting/typical

statements and prepared brief video clips to be shown at the Roundtables beginning of 2015.

The recordings will also be used for RCC communication channels, media and other

interested groups. The „Street installations“ project generated large media interest during the

recordings in the cities with major TV coverage.

In December, the RCC organized a visit of „Bosko Buha“ theatre to Sarajevo National

Theatre with Branislav Nusic's play „Gospodja Ministarka“. This performance was publicised

with TV, radio and newspaper reports in Bosnian and Serbian media. Another cultural event,

the literary evening of Sarajevo born US/Serbian author Vladimir Pistalo was also well

covered.

A number of interviews, statements and articles throughout the regional media were organized

for the RCC Secretary General, SEE 2020 Coordinator and RCC experts on promotion of

RCC activities, including interviews with the RCC Secretary General for respected medias in

the region Pobjeda (Montenegro), Dani (Bosnia and Herzegovina), Politika (Serbia), Tanjug

(Serbia), Radio Slobodna Evropa (regional), RTK (Kosovo
*
), BHRT (Bosnia and

Herzegovina) and with the SEE 2020 Coordinator – TVSA (Bosnia and Herzegovina) and e-

kapija (Bosnia and Herzegovina), the Spokesperson etc.

*
 This designation is without prejudice to positions on status, and is in line with UNSCR 1244 and the ICJ

Opinion on the Kosovo declaration of independence.

11

Evaluation of general and institutional aspects

The RCC Secretariat continued to carry out activities pertaining to the implementation of the

RCC SWP for 2014-2016 and its main components.

In this context, the strategic character of relations between the SEECP and RCC remained

important for an environment conducive to the development of regional cooperation, the

affirmation of the principle of regional ownership and for assuming a greater regional

responsibility.

Drawing on the successful cooperation with the previous as well as the incumbent SEECP C-

i-O, the Coordination meetings of the SEECP Troika and the RCC Secretariat with the

participation of the EU representatives proved to be a very useful tool in providing guidance

and enhancing overall coordination.

III. Strategy and Work Programme 2014 – 2016:

1. South East Europe 2020 Strategy – Jobs and Prosperity in a European Perspective

The past quarter was marked by a strong push in the implementation of the SEE 2020

Strategy. This was evident in most of the areas: within integrated growth, new partnerships

with UNCTAD and World Bank were forged to help implement a comprehensive investment

agenda during 2015 and onwards; in smart growth the first funding commitments were being

made to implement the R&D and innovation dimension; within sustainable growth the Study

on Inter-modality in SEE was undertaken to help the economies in addressing issues with

congestion and pricing in the road network, assist with railway liberalization and short-sea

alternatives; in inclusive growth, the multilateral dialogue on labour mobility was initiated in

all of the SEE 2020 beneficiaries with the presentation of a labour mobility studies and

providing concrete recommendations in each of the Western Balkans capitals; finally, within

governance for growth, an important new tool in the fight against corruption was developed -

- to be fully disseminated during 2015.

The new Enlargement Strategy report and its focus on economic governance, public

administration reform and rule of law as the three pillars of EU accession, has also had an

impact on the SEE 2020 implementation. With the introduction of the National Economic

Reform Programmes (NERP) by the European Commission, and the requirement that these

NERPs are prepared annually by the enlargement countries, the National Action Plans (NAPs)

being developed in the context of SEE 2020 seemed to duplicate a lot of the work to be done

in this area. Thus, in consultations with the economies and the EC, RCC proposed that NAPs

be abandoned in favour of the NERPs, pointing out the need to fully integrate the latter in

SEE 2020 deliberations. This will further strengthen the link between the regional and

national contexts.

Further steps were also made in strengthening coordination, programming and monitoring

functions. On coordination, RCC agreed with its partners to initiate a dialogue with the donor

community to help align as much as possible the donor interventions with the needs and

priorities identified within SEE 2020 Strategy and action plans. This need was also underlined

by the recent study on “Mapping donor interventions in the Western Balkans” commissioned

by DG DevCo that found great potential for further coordination of donor interventions and

called upon RCC to step into this role. The first meeting with the donors is being scheduled

for February 2015.

12

The proposed programming guidelines for SEE 2020 were also finalized during the quarter

and will be presented at the first meeting of the Programming Committee at the beginning of

2015. This will be a good opportunity to further involve the NIPAC offices of the Western

Balkans economies into the SEE 2020 implementation and seek their guidance on regional

programmes and interventions.

Finally, to strengthen the monitoring of SEE 2020, RCC also invited Eurostat to join the

efforts and assist the beneficiaries in SEE 2020 monitoring efforts. Eurostat will thus be

attending the meetings of the Task Force on SEE 2020 Monitoring that will be held during the

first quarter of 2015 to recommend possible changes to SEE 2020 headline targets and

finalize the set of indicators to be tracked within the SEE 2020 context. These

recommendations will then be forwarded to the SEE 2020 Governing Board for consideration

and adoption mid-next year.

The following provides a detailed overview of activities and results achieved in the five

pillars of SEE 2020:

A. Integrated Growth

Within the Integrated growth pillar, RCC finalized an investment cooperation agenda,

working with CEFTA Secretariat, to complement trade integration in the region. Under the

auspices of the RCC’s SEE Investment Committee (SEEIC), the concept for the development

of a regional Investment Policy Review Benchmark Study that will commence at the start of

2015 has been approved. Also, the SEEIC members reviewed and approved the Regional

Programme on Investment Policy and Regional Integration and recommended the programme

for funding to the European Commission.

Both programs have been reviewed and discussed by the SEEIC-CEFTA Joint Working

Group on Investments during its meeting on 9 October 2014 in Sarajevo, and finally endorsed

by the SEEIC plenary on 4 November 2014 in Zagreb. The regional benchmark study will be

executed in a joint endeavour of UNCTAD, CEFTA and the RCC Secretariat, as per

cooperation proposal initiated at the beginning of the 2014. The World Bank’s proposal for

Investment Policy and Regional Integration Programme, provided it receives funding, would

be finalized by the World Bank in cooperation with CEFTA and SEEIC, under the guidance

of the RCC. The proposal has been discussed with various European Commission services

and the final decision on funding by the EC is pending.

RCC has agreed with the regional Foreign Investors Councils to organize joint activities, with

the first action directed at fighting the grey economy in the region, particularly relating to:

protection of intellectual property rights, taxation, customs, and labour market. The parties

have agreed to organise a first regional meeting in the mid-2015, involving relevant regional

Government representatives and foreign investor representatives, in order to develop the

means and mechanisms to address the SEE2020 & FIC priority areas where shadow economy

is most present.

B. Smart Growth

Within the Smart Growth pillar the RCC Secretariat has been engaged in developing SEE

2020 regional programs, in line with the draft programming guidelines. The RCC Secretariat

was engaged in preparing programs in two of the Smart Growth pillar dimensions: Education

and Competences; and Research and Innovation.

13

Education and Competences

In accordance with approved Regional Action Plan for 2014 for dimension Education and

Competences, the RCC mobilized external expertise to assist the process of developing a

Regional program on Teacher Education and Training. After dissemination of the first draft

Program, the RCC is organising, together with dimension coordinator (ERI SEE), a Regional

Consultative Workshop on the program, to be held in Tirana during January 2015. The aim of

the event is to consult on the proposal with relevant stakeholders and collect valuable inputs

for writing the final proposal of the Regional program. The final proposal of the programme

will be ready by the end of February 2015.

The Joint seminar of the Cluster of Knowledge on VET and the SEEVET – Net was organised

by the ERI SEE interim Secretariat with the support of the Romanian National Centre for

TVET Development and KulturKontakt Austria and hosted by the Albanian National Agency

of Vocational Education and Training & Qualifications, in Tirana on 17 and 18

November. The meeting gathered representatives of Vocational education training institutions

from the RCC participants from SEE, as well as representatives of relevant international

organisations. The RCC Secretariat's representative presented the process of development

and current stage in implementation of the SEE 2020 Strategy. Subsequent discussions

focused on the Education and Competences dimension. The participants recognised the

increased use of work-based learning as a key strategy action in order to ensure education and

training systems better meets economic and labour market needs (and provide learners with

labour market relevant skills). SEEVET-Net discussed ongoing regional projects and

initiatives and outlined the future cooperation activities for the year 2015 in defined areas of

joint interest in the region. The decision on the new Chair (appointed among the Directors of

VET Centers from SEE) will be made at the next meeting of SEEVET-Net. The proposal of

the Director of the VET Center of Montenegro, to establish the permanent Secretariat of

SEEVET-Net, seated in Podgorica, will be also discussed at the next meeting of the

mechanism.

RCC took part in the high-level conference organized on 6 October 2014 in Tirana by the

European Training Foundation (ETF) in the context of the implementation of the FRAME

project. The conference brought together ministers of education and employment from South

East Europe and Turkey with policy leaders from EU institutions and other international

organisations, as well as the European and regional social partners. The objective of the event

was to review the results of the FRAME project and offer an opportunity to discuss possible

common next steps. The Conference offered a platform for participants to exchange views

and share experience on their long-term skills visions and their efforts to adjust skills policies

and human resources development systems. It also took stock of the achievements made by

the FRAME participants in their skills visions and policies, particularly in VET, aiming to

reflect on areas where improvement is needed. The participants also discussed on how skills

policies, tools and best practice can be used to foster competitiveness, employment and social

inclusion and how regional cooperation can bring additional results in the process.

Research and Innovation

In one of the main developments during this quarter, the European Commission has proposed

the implementation of the Regional Strategy for Research and Development for Innovation

among the programs to be financed from the MB IPA 2014. This action, tentatively valued at

EUR 5 mil would, in addition to the beneficiaries from the Western Balkans, also include the

RCC and DG Joint Research Centres. The initial consultations on the design of the

intervention were held between the RCC, DG ELARG and DG JRC. RCC briefed the

Commission representatives on the work done already in this area, including the finalized

14

Regional Program on Technology Transfer along with the Programme on Networks of

Excellence whose development is underway. These two regional programs, developed

together with the representatives of Ministries in charge of science and research from the

region, could provide valuable input for the planned MB IPA actions.

RCC is in the final stages of developing the Regional program on Networks of Excellence.

The draft program was sent to relevant national institutions and bodies, representatives of

international organisations, the non-governmental sector and the academic community, as

well as relevant experts, who will have the opportunity to express their views at the Regional

Workshop, to be organised by the RCC in Tirana in January 2015. The final draft of the

programme will be ready by the end of February 2015.

Cultural and Creative Sectors

During the reporting period the Ljubljana process II – Rehabilitating our Common Culture has

been finalised. The High-Level Regional Conference “Cultural Heritage Rehabilitation as a

Key to Sustainable Development” held on 27-28 October 2014 in Dubrovnik, Croatia was

organised by the RCC, RCC Task Force on Culture and Society and the Ministry of Culture

of Croatia. This two day event focused on the importance of placing cultural heritage in the

centre of future policies for sustainable development and economic growth. Simultaneously, it

encapsulated the finalisation of Ljubljana Process II – Rehabilitating our Common Heritage,

and introduced a new phase of the process through the Dubrovnik Declaration adopted during

the conference. The Dubrovnik Declaration promotes culture and arts as an integral part of

quality and sustainable education and participation of youth in assessing the rich diversity of

cultural heritage. The conference gathered high-level representatives responsible for culture,

participants of Ljubljana Process II – Rehabilitating our Common Heritage from Albania,

Bosnia and Herzegovina, Croatia, Kosovo
*
, Montenegro, Serbia, Romania and Slovenia;

representatives of the RCC, the Italian Presidency of the Council of EU, European

Commission, UNESCO, CEI, ICOMOS, Euroclio, Europa Nostra, Cultural Heritage without

Boarders, Expeditio, and other regional civil society organisations active in the area of

cultural heritage.

Back-to-back with the high-level conference, the tenth Meeting of the RCC Task Force on

Culture and Society (TFCS) was organized on 28 and 29 October 2014. TFCS members from

Albania, Bosnia and Herzegovina, Croatia, Kosovo
*
, Montenegro, Romania, European

Commission and RCC attended the event. The two-day event endorsed the quarterly Narrative

Report of the TFCS Secretariat and discussed future steps in the involvement of the RCC

TFCS as a Dimension Coordinator of the Cultural and Creative Sectors Dimension in the SEE

2020 Strategy. The meeting presented the final activities in implementation of the European

Commission’s EUR 500,000 grant for sustaining the rehabilitation of cultural heritage in the

Western Balkans. The focus of discussions was also on the three regional programmes being

developed within the SEE 2020 on cultural heritage, audio-visual fund and design incubator.

On 27 November 2014 in Budva, the RCC Task Force on Culture and Society Secretariat

organised the Workshop on Activity 4 – Site Management Plans with Relevant Training, as

one of the four activities funded with the €0.5 Million EU Grant for Sustaining the

Rehabilitation of Cultural Heritage in the Western Balkans. The main purpose of this event

was to present the prepared drafts of site management plans and discuss their future adoption

as well as the implementation of the defined activities. The workshop was attended by

*
 This designation is without prejudice to positions on status, and is in line with UNSCR 1244 and the ICJ

Opinion on the Kosovo declaration of independence.

15

national project leaders or their representatives from cultural heritage institutions from

Albania, Croatia, Kosovo
*
, Montenegro, Serbia and The Former Yugoslav Republic of

Macedonia. Experts from the Ljubljana Process II Regional Expert Pool (REP) were also

present as well as expert team members from the consortium in charge of preparing the site

management plans, namely Cultural Heritage without Borders (regional), Co-Plan (Albania),

Europa Nostra (Serbia), Expeditio (Montenegro), TFCS member from Montenegro, the RCC,

and the RCC TFCS Secretariat.

Digital Society

An electronic SEE initiative meeting was held on 9-10 December 2014 in Brussels. The

participants agreed to initiate concrete steps for enhancing broadband penetration, regional

interoperability and the provision of e-Services and paving the way for the organization of a

high level meeting during first half of 2015 that will boost the importance of ICT in the SEE

2020 strategy.

C. Sustainable Growth

Transport

In the transport sector, the RCC Secretariat, working with South-East Europe Transport

Observatory (SEETO), mobilized external expertise to prepare the Study on Inter-modality in

SEE. The inception report was delivered and subsequently approved by the RCC and SEETO

in accordance with the given timeline in ToR. The Study expected to be ready by the end of

November 2015 will point out the general factors in favour of co-modality such as congestion

and pricing in the road network, railway liberalization and short-sea alternatives, but analyse

them in a context of the Western Balkan environment. It will also open opportunities for

general socio-economic development of the SEE; therefore it makes an excellent product to

contribute in the achievement of the main aims of the SEE2020 Strategy.

The RCC Secretariat together with the United Nations Economic Commission for Europe

(UNECE), the Government of the Republic of Serbia and with the support of the World Bank

and the Italian Ministry of Infrastructure and Transport organized the Workshop on regional

road safety capacity building, held in 15-16 October 2014 in Belgrade. It brought together a

wide range of road safety stakeholders and interested parties from the public and private

sectors, including decision makers, planning authorities, NGOs and international

organizations. The participants agreed that all relevant partners have to join capacities and

resources and, work in more coordinated and balanced way and promote multi-sectoral

approach in order to accelerate and timely fulfil the obligations arising from the pillars of the

Decade’s Action Plan for Road Safety 2011-2020.

The RCC participated at the 10
th

 SEETO Annual Meeting of Transport Ministers which was

held in Skopje on 4 December 2014. The Conference was attended by high-level delegations

from the transport ministries in SEE region, the European Commission, regional

organizations; various transport related institutions, the International Financing Institutions,

private sector and consultancy. The high-level officials recognized the need to integrate SEE

transport network into common EU transport policy and reiterated the importance of

establishing a Transport Community.

*
 This designation is without prejudice to positions on status, and is in line with UNSCR 1244 and the ICJ

Opinion on the Kosovo declaration of independence.

16

EC representatives highlighted the need to focus on the definition of the Core Network to

enable stronger impetus for seamless transport services that overcome non-physical barriers.

They welcomed the support of the Regional Participants to the WB6 initiative as highest

priority for 2015 and recommended to take into account the findings of the Flagship Axes

Initiative and REBIS Study.

Together with the JSPAI, the RCC Secretariat co-organized the RCC&JSPAI Preparatory

Team Meeting and Meeting of the Working group on NSA Pool of the Experts, held on 1-2

December 2014 in Budapest which was hosted by the HungaroControl and Hungarian

Aviation Authority. The meeting was used to present common activities of the RCC/JSPA on

air traffic dimension in the SEE2020 Strategy and informed participants about the

programming process and next steps. The Regional Programme on Air Transport was

presented by JSPA Preparatory team and the way forward was discussed. The participants

agreed to jointly work with SEETO on the air transport dimension in the RP with aim to join

resources and capacity and achieve synergy. The SEE2020 operational plan for 2015 was also

discussed and it was agreed to send the plan to RCC. During the National Supervisory

Authority (NSA) Experts Pool meeting, the representatives of the ISIS Secretariat informed

on the current state of play, presented the report and proposed common way forward.

Competitiveness

In the context of improving the competitiveness of the region, the meetings of Food &

Beverages (FBEG) and Tourism Expert Group (TEG), held under the guidance of the SEEIC

and OECD Next Generation Competitiveness Initiative (NGCI), have further deliberated on

the means to address the skills gaps, detected previously as the main barrier in the sector.

During its second meeting held on 2 October 2014, FBEG identified 21 „focus skills“

perceived as both important and scarce to the private and public sector. The focus skills that

were lacking were identified across different business functions (such as purchasing, product

development, etc.). Furthermore, FBEG agreed to focus its work further in order to close

these skills gaps based on the following priorities: 1) Support employers in employee training;

2) Design education and training systems, and 3) Facilitate skills matching between business

needs and skills supply. Regarding the work on fostering regional integration, the Expert

Group agreed to proceed in the work of investigation of the initially indicated opportunities

by a more detailed analysis on trade flows and the reasons for current trade flows. As a result,

the real opportunities for regional integration will be shown in the next working group

meeting.

In case of TEG, a number of 28 “focus skills” have been identified, also according to their

importance and scarcity in the sector, mainly in general management, product development

and production and marketing. The Expert Group further discussed concrete ways in which

the governments in the region could work to bridge these skills gaps, mainly by introducing

two key approaches: the design of efficient education systems and employee trainings.

Furthermore, TEG has agreed to focus its work during 2015 in the following areas: 1)

Supporting employers in employee training to help address the skills gaps in the tourism

sector; 2) Focus on creating a regional brand to foster regional integration in the tourism

sector; and 3) Targeting the cultural/historical niche market for further development.

The work of the sectoral expert groups has been endorsed by the SEEIC; selected priorities

will be further deliberated in 2015 into sustainable regional programmes and projects. Next

FBEG and TEG meetings will be scheduled in spring 2015, with detailed expert work, further

analysis, and regional programme preparations to take place in the meantime, in cooperation

of the RCC Secretariat and OECD NGCI. In preparation of sectoral regional programmes,

17

both expert groups have agreed to include other relevant regional stakeholders in the process

in order to ensure comprehensive programmes that should address the development of both

priority sectors.

In a further need to consolidate the various initiatives and programmes, the SEEIC has

decided, during its plenary session on 4 November 2014, to establish the industrial policy

working group in cooperation with the OECD. The Working Group on Industrial Policy is to

represent a continuation of previous work done by the OECD on industrial policy and country

competitiveness, conducted under the guidance of DG Enterprise. The Terms of Reference

and Action Plan for the Working Group will be prepared and presented to the SEEIC for

endorsement at the beginning of 2015, along with the request for nomination of government

experts. The overall objectives of this particular working group is anticipated to be further

development of the regional economies’ institutional capacity for: 1) Effective design and

implementation of industrial policies and measures to increase economic competitiveness, 2)

Improved data collection, and 3) Other areas, such as employment generation, FDI attraction,

innovation and skill development. In addition they should foster regional dialogue and co-

operation among the SEE economies, identify synergies and share good practices. Finally, the

aim will be to facilitate the process of policy convergence with the EU in all the areas related

to industrial policy and economic competitiveness.

D. Inclusive Growth

Employment

Under the inclusive growth pillar of the SEE 2020 Strategy, RCC has completed two regional

studies on labour mobility and social economy development, which have been identified as

key regional measures to promote employment and inclusion in the 2020 timeframe. The

studies have provided an in-depth understanding of the current situation in SEE in these two

areas and proposed concrete recommendations that will form the basis for discussions with

governments and feed into policy making processes at the national level. Seven national

consultative workshops have been organized in the SEE capitals with the aim of engaging a

broader range of stakeholders in discussing labour mobility in the region. A meeting of the

Social Agenda Working Group on 18 December 2014 identified some important key

milestones for enabling labour mobility, including sound statistical databases, regional

capacities to analyse and assess data and trends, strengthened cooperation among key

institutions and other concrete implementation mechanisms. RCC intends to follow up on

these conclusions as well as the outputs of national workshops both at the technical and

political level during 2015.

Health

On 1-3 October 2014, the RCC Secretariat participated at the European Health Forum Gastein

(EHFG), the leading health policy event in the EU. In a parallel forum session, participants

presented and discussed the SEE 2020 Strategy as a key policy commitment of the South East

Europe Health Network (SEEHN).

The RCC Secretariat participated at the Extraordinary Ministerial Meeting of the SEE Health

Network on 18 November 2014 in Skopje and the 34th meeting of the SEE Health Network.

The Ministers discussed the health reforms and the whole-of-government approach to the

implementation of the WHO European Policy Framework for health and wellbeing Health

2020 and SEE 2020, as well as the importance of mobility and education of human resources

for health. At the regular meeting of the health network, the draft regional programme on

health, prepared under the RCC coordination, was presented and discussed.

18

E. Governance for Growth

During the reporting period, the RCC’s work focused on development and implementation of

regional action plans together with respective dimension coordinators. In parallel, the

implementation of certain activities of regional action plans has already started in effective

public services and anti-corruption dimension. The RCC Secretariat was engaged in regular

meetings with the SEE 2020 Strategy dimension coordinators in order to start with the

implementation of the regional action plan on Effective Public Services. The RCC Secretariat

has also organised and chaired the 2
nd

 meeting of the Working Group on Justice, which

prepared and endorsed the working plan for 2015.

The work in the Public Effective Services dimension focused on building national and local

capacities to use EU funds, especially in the frame of the new EU Programming period 2014 –

2020. The RCC Secretariat also prepared ground for two new studies in the field of

Regulatory Impact Assessment and Regulatory Decentralization Observatory, to be conducted

in 2015.

In the Anticorruption dimension, the activity was concentrated on the development of two

studies and methodologies: Research and Methodology on Corruption Risk Assessment in

Public Institutions in SEE and Research and Methodology on Corruption Proofing (Anti-

corruption Expertise) of Legislation in SEE. It was also decided that the work on Research

and Methodology on Corruption Risk Assessment in Public Institutions in SEE and Research

will be postponed and finalized by May 2015.

In order to promote the findings of the research and methodologies, RCC together with the

Albanian SEECP C-i-O, Regional Anti-Corruption Initiative (RAI) and Southeast

European Leadership for Development and Integrity Centre for the Study of Democracy

(SELDI) organised a Regional Conference on Good Governance and Anti-Corruption Policy

Challenges (Tirana, 13 -14 November 2014). The conference brought together representatives

of Governments of the SEE region and representatives of civil society organizations who

discussed the fight against corruption and recommendations brought by the above mentioned

documents. The participants adopted the recommendations which included Ten Principles of

Effective Corruption Proofing (Scope, Prioritisation, Regulatory corruption risks, Timing,

Responsible entity, Recommendations, Compliance, Online publicity, Broader framework on

transparency and integrity and Training and public awareness).

In the Justice Dimension, RCC was focused on organizing the 2
nd

 meeting of the Working

Group on Justice. In order to prepare for the meeting, bilateral consultations with the

members have been organised during October 2014 (Belgrade, Podgorica, Tirana, Skopje and

Sarajevo). The 2
nd

 Meeting of the WGJ was organised on 22-23 October in Sarajevo to

discuss new developments and agree the course of action. One of the topics on the agenda was

also the monitoring of justice dimension within the SEE 2020 framework and a compromise

solution was reached between the WGJ members, RCC and the OECD on the indicators in the

Justice Dimension. The working plan of WGJ for 2015 was agreed upon.

2. Justice and home affairs and security cooperation - stability and rule of law

Justice and home affairs

In line with SWP 2014-2016, RCC’s work during last quarter of 2014 in the area of justice

and home affairs and security cooperation remained focused on the need to strengthen

19

mechanisms of regional cooperation. In this sense, RCC Secretariat participated in various

regional events, contributing to strengthening cooperation in the justice and home affairs area.

The fourth Joint Training of Supplementary Information Request at National Entry (SIRENE)

organized by MARRI Regional Centre in October 2014 brought together representatives of

police services beneficiaries of the project “Support of cooperation among border police on

airports in Southeast Europe - BORDAIRPOL”, representatives of Frontex and Italian EU

Presidency. The training program informed the participants on the basics of Schengen

Information System (SIS) and SIRENE, gave an overview of existing experiences within the

beneficiary countries of BORDAIRPOL which are members of EU (Bulgaria, Romania and

Croatia) and presented the state of play in the BORDAIRPOL project.

The EU Workshop on Countering Violent Extremism was organised by European External

Action Service (EEAS) in cooperation with European Commission (DG Home and DG

Enlargement), EU Member States and United States (State Department and Department for

Homeland and Security) in October 2014 in Slovenia. The Workshop brought together EU,

US and Western Balkans Countries. RCC was the only regional organisation invited to the

workshop. The main goal of the Workshop was to achieve an active interaction amongst all

the partners participating to the workshop, including representatives from the Western

Balkans, about the problem that makes our societies less secure. One of the points in

discussion was the need to strongly involve the civil society. RCC contribution to the

workshop was the presentation of some of the findings from Gap Analysis in regional

cooperation, which were included in the final conclusion of the Workshop.

The Conference on Promoting Partnership with Non-Law Enforcement Actors in Combating

the Threat of Illicit Drugs and the Diversion of Chemical Precursors, held on 27-28 October

2014 in Vienna, brought together practitioners from police, border control, customs and other

law enforcement agencies as well as strategy-drafters and planning staff engaged in

cooperative frameworks, including public health authorities and social services of the OSCE

member states as well as representatives of international organizations and the RCC

Secretariat. The event provided an overview of the existing models, benefits and obstacles of

working with actors outside the law enforcement sector in drug control and helped to identify

ways of establishing and improving such relations. Several different experiences were

presented as examples of lessons learned from cooperation of law enforcement agencies with

public health authorities and social services to prevent drug abuse and matters related to illicit

drug markets. In this context, participants underlined the need to prioritise preventive action

against drug-related crimes, as well as preventive measures aimed at reducing drug abuse and

dependence, and drug-related harm to health and society, especially to children and young

people. The panelists also recognised the important role played by civil society, including the

media and non-governmental organizations, in addressing the world drug problem both

globally and locally.

The 12
th

 meeting of the PCC SEE Committee of Ministers, convened under the auspices of

the Bulgarian Chairmanship-in-Office, took place on 11 November 2014 in Slovenia.

Ministers responsible for home affairs and high-level officials from the Contracting Parties to

the Police Cooperation Convention for Southeast Europe discussed the progress in the PCC

SEE implementation process and the necessary modalities for the advancement of cross-

border law enforcement cooperation amongst their countries. The RCC Secretariat was

invited as an observer and a partner to the PCC SEE.

20

The working Level Meeting of the Treptower Group, held on 19 – 21 November 2014 in

Potsdam, discussed the state of play of the activities of the Group and gave an overview of the

activities of its members in the Western Balkans. All bilateral projects were presented

including multilateral implemented by the Europol, Frontex and US European Command. At

the meeting, RCC presented activities in the JHA area and particularly in the Anti-Corruption

Dimension of SEE2020 and spoke about priorities for the incoming period.

The Annual General Assembly of Southeast Europe Police Chiefs Association (SEEPCA)

discussed important organizational issue. A formal decision on the dissolution of SEPCA

based on the Bulgarian Law on Non-Profit Organization has been adopted. At the same time,

a new Memorandum of Understanding was signed marking the new start for the Association.

The SEPCA Guidelines were endorsed and the new management of the organization was

elected.

The Steering Group Meeting of the Priority Area 11-Security of the EU Strategy for Danube

Region (EUSDR) discussed the state of play of the EUSDR PA 11, the selection of projects

that will be financed under the PA11, as well as the implementation of the ongoing projects.

Representatives of EUSDR PA1A-Mobility-Waterways-Infrastructure and Management

presented proposals for cooperation between two priority areas. This cooperation is targeting

the simplification of administrative processes and of paperwork that is significantly burdening

businesses. So far, the collection of border control forms and the requested data have been

done with feedback from IWT sector (transporters). A Survey among shipping

companies/vessel operators will be organized and a practical manual will be developed

together with recommendations to overcome the problems identified by the transporters.

The Annual Meeting of the Border Police Chiefs, held on 3-5 December 2014 in Belgrade

under the auspices of the DCAF Border Security Programme, brought together the border

police chiefs and other representatives from border police services from the Programme

Beneficiaries: Albania, Bosna and Herzegovina, The Former Yugoslav Republic of

Macedonia, Montenegro and Serbia, and partners Slovenia and Moldova; partner

organisations Cepol, Frontex, IOM, OSCE, RCC (represented by Senior Expert on JHA), and

DCAF representatives. The participants from Beneficiaries reviewed the progress achieved in

2014, agreed on the Working Plan 2015 and discussed the future work in view of the soon

expiring Regional Action Plan, which guides the implementation in the period 2012–2015.

Participants discussed the sustainability of achieved goals and focused on a reinforced

monitoring and evaluation mechanism of the Programme for the purpose of accountability to

donors as well as Beneficiaries. Participants were also informed on the change in the

Programme budget for 2015, on the request of the Republic of Moldova to join in, on the

Programme activities and also on the recent written request of Kosovo
*
 to DCAF Ljubljana to

be participate in the Programme activities.

The Steering Committee Meeting of the UNODC Regional Programme for SEE, which took

place on 12 December 2014 in Vienna, gave an overview of the regional programme

implemented by the UNODC. The meeting discussed the established partnerships with

national authorities and summarized proposals for future cooperation. The plan of the Mid-

term Review of the Programme was presented including expectations from national

authorities involved in its implementation. The RCC Secretariat presented the strategic

frameworks in which JHA Unit and RCC operate as well as activities implemented in 2014.

*
 This designation is without prejudice to positions on status, and is in line with UNSCR 1244 and the ICJ

Opinion on the Kosovo declaration of independence.

21

Special emphasis was put on the dimensions of Anti-Corruption and Judiciary of the SEE2020

Strategy. In the same time, the most important activities planned for 2015 were outlined with

the proposed areas for cooperation with UNODC.

The SEEPAG C-i-O organized the 25
th

 SEEPAG conference on the “Legal instruments and

mechanisms which can simplify and accelerate criminal procedure” on 28-29 October 2014 in

Budapest. The participants presented the recent changes of the criminal procedure laws in the

respective countries and pointed out to some problems the prosecutors were confronted with

in implementing the new legal framework. The statistical data are in favour of the new legal

solutions. The majority of the countries represented at the Conference have changed the legal

system in the similar way, challenges, problems and achievements are similar as well. RCC

presented a brief comment of the previous presentations and discussion, stressed the

importance of the human rights protection, especially in the criminal procedure, pointed out

the role of legal reforms that accelerate the criminal proceeding as the very important

development and benefit for the citizens, presented the Justice Dimension of the SEE Strategy

2020, explained the recent developments in the Area of Justice, informed about the results of

the two Working Group on Justice meetings, briefly presented the Regional Action Plan

approved at the 1st meeting of the WGJ and explained the further steps of the Regional

Action Plan’s implementation and concrete actions in 2015.

The RACVIAC SEE - Centre for Security Cooperation and Regional Anti-corruption

Initiative (RAI) in cooperation with the Ministry of Justice of The Former Yugoslav Republic

of Macedonia organised an event on ‘Regional Conference on Trends and Challenges in

Implementing Anti-corruption Strategies’ on 25 November 2014 in Skopje. The participants

presented and discussed anti-corruption strategies’ development and implementation, as well

as monitoring and evaluation from the regional perspective. The participants discussed the

possible methods and tools for achieving goals. As prescribed in the SEE 2020 Strategy and

RCC SWP 2014-2016, as well as RAI Work Plan for 2014 – 2015, the participants

recommended the countries in SEE to review their policy and practice on corruption

prevention. Conclusions of the meeting were: the need to share national practices and lessons

learned; the representatives of civil society should participate in the work of monitoring

bodies; the need to have published reports and the process of awareness raising; the need for

more transparency and political accountability.

The EU-Western Balkans Justice and Home Affairs Ministerial Forum was held in Belgrade

on 12 December 2014. In the EU statements, the importance of regional cooperation, as well

as the significance of the Chapters 23 and 24 for the accession process was pointed out. In the

Joint Session, the EU referred to the importance of bilateral cooperation between the Western

Balkans and the EU and of the internal, regional cooperation between the Western Balkans

participants themselves, as well as to the EU enlargement process. In general, the reform

processes, for example regarding the judiciary and the protection of fundamental rights, were

seen as essential because they affect everybody. The EU offered to enhance the current

communication channels with the region. In Justice Session and Home Affairs Session the

more specified issues have been discussed.

Security cooperation

Within the security cooperation sector, the RCC Secretary General participated at the high

level events held on 16 October 2014 in Budva/Montenegro: the South East Europe Defence

Ministerial (SEDM) and the Regional Comprehensive Ministerial (RCM). The RCC

Secretariat representative participated in the Western Balkans Defence Policy Directors

(WBDPD) meeting on the 14 October, US-Adriatic Charter (A-5) Ministerial 15 October,

22

South East Europe Defence Ministerial (SEDM) and the Regional Comprehensive Ministerial

(RCM) on the 16 October 2014.

The RCC Secretary General participated in the Conference “Western Balkans – the future of

integration” organized by the NATO Defence College Foundation on the 7-8 October 2014.

The Conference interventions and discussions focused on the following main issues: regional

cooperation, from post-war societies to a truly regional co-operation; the role of security and

of the economy in shaping this new landscape.

The WBPDP meeting focused on the ways to maintain interoperability through regional

partnering in Regional Emergency Management Assistance (REMA) project, and the SEE

participation in the post ISAF period – possibilities for a joint SEE participation. The crisis in

Ukraine, Syria and Iraq were mentioned and countries expressed their concern regarding the

influence these conflicts have on SEE. All participants informed on the Regional training

centers located in each country, urging other A5 participants to make use of them. The

utilization of SALW was raised and some countries expressed their concerns regarding the

growing stockpiles of deteriorating ordinance in the Region. In addition, information was

delivered on the development of the Balkan Regional Approach to Air Defence (BRAAD)

project. Kosovo
*
 representative reflected on the readiness to develop a Regional center as

well.

The A-5 Ministerial discussed regional cooperation and the projects developed by the A-5

members. The focus was on the establishment of the Joint Medical Forces, REMA project,

BRAAD project and the developments in Ukraine and its influence on SEE. In the Joint

Statement, A5 participants stated their strong determination to promote enduring peace,

stability with the aim to strengthen the ongoing cooperation in both political and security

dialogue within A5, as well as welcomed the Wales Summit Declaration reaffirming NATO’s

open door policy. A5 members acknowledged the need to be aware of budgetary austerity

when planning and creating joint tasks, introducing efforts to promote efficient spending of

defence budgets and smart prioritization of regional projects, including Regional Training

Centers. The Ministers remained committed to reducing unnecessary duplications, ensuring

maximum coherence, streamlining structures and improving working methods in order to

achieve more efficiency in the future defence cooperation.

The SEDM Ministerial discussed SEDM’s future, the Multinational Peace Force Southeastern

Europe HQ location and critical slots, updates on the SEEBRIG activities and approval of

their budget and documents. Ministers especially welcomed RCC SG’s participation in their

meeting. Additional actions for the prevention of duplications and further synchronization of

regional efforts that are related to the harmonization of existing initiatives, meetings and

activities in the SEE region were suggested; these include the proposal that each regional

initiative should be focused on a specific domain. The Ministers reiterated the commitment to

promote all initiatives genuinely aimed to improve SEDM efficiency and visibility, reduce

unnecessary duplications, ensure maximum coherence, streamline structures and improve

working methods in order to achieve more effectiveness and efficiency in future regional

defence cooperation.

The RCM focused on regional cooperation where Bulgaria presented a Non-paper. In his

address to CRM, the RCC Secretary General stated that RCC, as an umbrella organization, is

*
 This designation is without prejudice to positions on status, and is in line with UNSCR 1244 and the ICJ

Opinion on the Kosovo declaration of independence.

23

strongly committed to support the European and Euro-Atlantic integration of its participants

from the region and to promote and strengthen regional cooperation, as well as uphold an all-

inclusive and regionally-owned framework. He underlined that the RCC Secretariat continues

to develop a close coordination with NATO, the European External Action Service and the

General Secretariat of the Council of the EU in view of promoting and supporting effective

regional mechanisms in the security area and encouraging the cross-sectoral dimension in

addressing security challenges in SEE, which are priorities within the RCC SWP for 2014-

2016.

The RCC Secretariat participated at the SEENSA Cyber Defense Working Group which was

jointly organized by the NSA of Serbia and RCC on 22 – 24 October 2014 in Belgrade. The

meeting gathered the representatives of the SEENSA members who discussed cyber defense

issues of relevance to cooperation within the SEENSA Forum and presented the current state

of affairs in the area of cyber defense in their respective countries.

3. Cross-cutting issues - extending participation, widening partnerships

Women Entrepreneurship

The project “Women Entrepreneurship: A Job Creation Engine in SEE” has held its regular

Board Meeting, including the participation of the representatives of the donor (SIDA),

coordinator (RCC Secretariat) and implementing partners (SEECEL and GTF); the involved

parties agreed to start developing proposal for the continuation of the activities in support to

the women entrepreneurship in the region. The meeting was held on the margins of the

regional Strategic Conference on Women Entrepreneurship, on 11 November 2014, which

brought together the representatives of the business women associations from the region. At

this event, main ideas have been exchanged among the involved stakeholders on continuation

of support to women entrepreneurship beyond 2015, when this particular project is scheduled

to end.

Parliamentary Cooperation

The EC/Directorate General for Enlargement produced a Study on Parliamentary Cooperation

in SEE. The purpose was to assess the existing parliamentary initiatives and to explore the

possibility of supporting the most efficient regional parliamentary platform in SEE. In this

context, the RCC Secretariat provided pertinent inputs, including on the modalities of

engagement between the SEECP Parliamentary Assembly and RCC. Moreover, the RCC

Secretariat has recommended to the EC to disseminate widely the aforementioned study

among the SEECP participants.

IV. Operation of the RCC Secretariat

A remaining open issue related to the setting-up of the RCC Secretariat concerns the

implementation of the provisions of the Headquarters Agreement between the Kingdom of

Belgium and the RCC Secretariat, which regulates the status of the RCC Secretariat’s Liaison

Office in Brussels.

The Kingdom of Belgium has conditioned the implementation of relevant provisions of the

Headquarters Agreement between the Kingdom of Belgium and the RCC Secretariat

providing for the fiscal privileges and immunities of the Head and Deputy Head of the RCC

Secretariat’s Liaison Office in Brussels with the issuing of an official authentic interpretation

concerning the implementation of Article 17.1.(d) of the Agreement between the Council of

24

Ministers of Bosnia and Herzegovina and the Governments of the other SEECP Participating

States, the United Nations Interim Administration Mission in Kosovo on behalf of Kosovo
*
 in

accordance with the United Nations Security Council Resolution 1244, on the Host Country

Arrangements for the Secretariat of the RCC (Host Country Agreement) by the Parties to this

Agreement in which the principle of taxability of the officials of the RCC Secretariat in their

countries/places of origin and/or permanent residence would be explicitly confirmed. After a

consultation procedure initiated by the RCC Secretary General in August 2008 it became

evident that the adoption of an interpretative declaration amending the Agreement would not

be acceptable to some of the Parties to the Host Country Agreement, as they consider that

such declaration would run counter to the spirit of the current provisions of the Agreement

and would lead to its de facto amendment. In light of the principles of general international

law, the only recourse in this situation would be to proceed with amending the Host Country

Agreement accordingly, in light of the request from the Kingdom of Belgium. This, however,

remains subject to the will of the Parties to the Host Country Agreement. In this view, the

RCC Secretary General sent a communication to the authorities of Bosnia and Herzegovina in

early January 2009, proposing to the Council of Ministers of Bosnia and Herzegovina as a

Party to and, at the same time, a depositary of the Host Country Agreement to consider the

possibility of initiating the process of amending relevant provisions of the Agreement in order

to provide for requested confirmation of taxability. This proposal of the RCC Secretary

General is still under consideration by the authorities of Bosnia and Herzegovina.

The RCC Liaison Office and the Director of the CEFTA Secretariat visited the Director for

international organizations in the Protocol of the Belgian Ministry of Foreign Affairs

regarding the ratification process of the Headquarters Agreement between the Kingdom of

Belgium and the RCC Secretariat (signed in 2008). However, following this visit no further

information has been received from the Belgium Ministry of Foreign Affairs.

V. Staff changes in the RCC Secretariat

During the reporting period, the following changes have been made:

Senior Expert on Sustainable Growth - Ms. Despoina Syrri, employed as of 1 September

2014, was transferred to the post of Advisor at the Political Department, as of 1 November

2014.

The vacancy for the post of Senior Expert on Sustainable Growth was published on 31

October 2014. The recruitment procedure is currently in process.

*
 This designation is without prejudice to positions on status, and is in line with UNSCR 1244 and the ICJ

Opinion on the Kosovo declaration of independence.

VI. State of financial contributions to the RCC Secretariat budget for the year 2014 until 31 December 2014

26

ANNEX I

REPORT

On the implementation of the RCC Strategy and Work Programme 2014 – 2016 in the period 21 September – 31 December 2014

Horizontal activities

Horizontal

Functions:
Activities organized/co-organized by the RCC Secretariat Participation at events organized by other partners/institutions

R
ep

re
se

n
ti

n
g

 t
h

e

re
g

io
n

 Meeting of the Foreign Ministers - Visegrad 4 and WB Countries –

Bratislava, 31 October 2014

 21
st
 OSCE Ministerial Council Meeting – Basel, 4 – 5 December 2014

 CEI Annual Summit – Vienna, 24 November 2014

C
o

o
rd

in
a

ti
o

n
 a

n
d

co
o

p
er

a
ti

o
n

 w
it

h
 t

h
e

S
E

E
C

P
 C

-i
-O

 SEECP Troika Coordination meeting – Sarajevo, 14 October 2014

 RCC - SEECP Troika consultations – Sarajevo, 11 December 2014

 Consultations with the MFA of Albania – Tirana, 18 September 2014

 Working Lunch of the Ministers of Foreign Affairs of the SEECP – New

York, 25 September 2014

 Meeting of the Committee of SEECP Political Directors – Tirana, 6

November 2014

 Meeting of the Ad-hoc Working Group on the Future of SEECP – Tirana,

6 November 2014

E
x

er
ti

n
g

st

ra
te

g
ic

le
a

d
er

sh
ip

 i
n

re
g

io
n

a
l

co
o

p
er

a
ti

o
n

 Third Meeting of the SEE 2020 National Coordinators - Brussels, 23

September 2014

 Fifth Meeting of the Coordination Board of the SEE 2020 Strategy -

Brussels, 24 September 2014

 RCC Board Meeting – Sarajevo, 14 October 2014

 Informal Meeting of the Western Balkans Foreign Ministers – New York,

23 September 2014

 WB6 Ministers of Economy Meeting – Belgrade, 23 October 2014

27

C
o

n
su

lt
a

ti
o

n
s

w
it

h

R
C

C
 P

a
rt

ic
ip

a
n

ts

 Consultations with the officials of the US Department of State – Washington,

26 September 2014

 Meeting with MFA Italy – Rome, 7 October 2014

 Consultations with the TOBB, TEPAV and the Ministry of Foreign Affairs of

Turkey, Ankara, 9-11 October 2014

 Meeting with the Director General for Enlargement, EC - Brussels, 18

November 2014

 Meeting with Prime Minister of Serbia – Belgrade, 25 November 2014

 Meeting with Minister of Foreign Affairs of The Former Yugoslav Republic

of Macedonia – Skopje, 19 December 2014

 Meeting with Minister of Foreign Affairs of Serbia – Belgrade, 29 December

2014

P
ro

v
id

in
g

re

g
io

n
a

l

p
er

sp
ec

ti
v

e
 i

n
 d

o
n

o
r

a
ss

is
ta

n
ce

,
n

o
ta

b
ly

 i
n

 E
U

a
ss

is
ta

n
ce

 u
n

d
er

 t
h

e

In
st

ru
m

en
t

 f
o

r
p

re
-

A
cc

es
si

o
n

A
ss

is
ta

n
ce

 (
IP

A
)

 Multi-beneficiary IPA Regional Coordination Meeting - Brussels, 13-14

November 2014

 11
th

 meeting of the Western Balkans Investment Framework (WBIF) -

Luxembourg, 9 December 2014

S
u

p
p

o
rt

in
g

 i
n

cr
ea

se
d

in
v

o
lv

em
en

t
o

f
ci

v
il

so
ci

et
y

 i
n

 r
e
g

io
n

a
l

a
ct

iv
it

ie
s

28

Priority area 1: South East Europe 2020 Strategy– job creating growth and EU integration

Objectives: Activities organized/co-organized by the RCC Secretariat Participation at events organized by other partners/institutions

H
o

ri
zo

n
ta

l

co
o

rd
in

a
ti

o
n

 CEFTA Week - Skopje, 19-20 November 2014

 Fifth meeting of the Enterprise Development and Innovation Facility

(EDIF) - Luxembourg, 10 December 2014

In
te

g
ra

te
d

G
ro

w
th

 SEEIC – CEFTA Joint Working Group on Investment Meeting – Sarajevo, 9

October 2014

 16
th

 SEEIC Meeting – Zagreb, 4 November 2014

 Meeting with the Representatives of the Foreign Investors Councils (FIC)

of the Western Balkans: Bosnia and Herzegovina, Croatia, Serbia, The

Former Yugoslav Republic of Macedonia and Montenegro – Belgrade, 16

October 2014

 CEFTA Week – Skopje, 18-20 November 2014

S
m

a
rt

 G
ro

w
th

 High-Level Regional Conference Cultural Heritage Rehabilitation as a Key to

Sustainable Development – Dubrovnik, 27-28 October 2014

 10
th

 Meeting of the RCC Task Force on Culture and Society – Dubrovnik, 28-

29 October 2014

 eSEE Meeting – Brussels, 9-10 December 2014

 Meeting of the Regional SEE Working Group on Recognition of

Qualifications - Zagreb, 22-23 September 2014

 Meeting of the Steering Platform on research for Western Balkan

Countries - Trieste, 24 September 2014

 High Level Conference: Skills for the Future: SEE and Turkey – Tirana, 6

October 2014

 Workshop on Activity 4 – Site Management Plans with Relevant Training

organised by the RCC Task Force on Culture and Society – Budva, 25-26

November 2014

 Joint seminar of the Cluster of Knowledge on Vocational Education and

Training and South East Europe Regional VET Network – Tirana, 17-18

November 2014

29

S
u

st
a

in
a

b
le

 G
ro

w
th

 2
nd

 Meeting of the Food and Beverages Processing Expert Group – Paris, 2

October 2014

 2
nd

 Meeting of the Tourism Expert Group – Paris, 20 October 2014

 Continued consultations with the SEETO and JSPA Initiative, (held on 13 and

25 November 2014) with regard to the implementation of the Transport

Dimension of the SEE 2020 Sustainable Growth Pillar as well as preparation

of the Regional Programme on Transport and SEE2020 operational plan for

2015.

 Worked together with SEETO on selection of the bidder engaged in

preparation of Study on Inter-modality under SEE2020 framework.

 Road Safety Capacity Building Workshop, organized by UNECE, RCC,

Serbian Government – Belgrade, 15-16 October 2014. RCC role: opened the

conference, participated in the panel discussion and delivered closing remarks.

 JSPAI, the RCC&JSPAI Preparatory Team Meeting and Meeting of the

working group on NSA Pool of the Experts, organized by RCC and JSPAI

and hosted by HungaroControl, Budapest, 1-2 December 2014. RCC role:

opened the conference, delivered presentation

 10
th

 SEETO Annual Meeting of Transport Ministers, organized by SEETO

and the Ministry of Transport and Communication of The Former

Yugoslav Republic of Macedonia - Skopje, 4 December 2014. RCC role:

get insight regarding the progress achieved in development of the SEETO

Comprehensive transport network

In
cl

u
si

v
e

G
ro

w
th

 Consultative National Workshops on Labour Mobility – SEE capitals, 20 – 30

October 2014

 Working Group on Social Agenda Meeting – Sarajevo, 18 December 2014

 European Health Forum – Gastein, 1-3 October 2014

 11
th

 Steering Committee Meeting of the South East European Centre for

Entrepreneurial Learning – Pristina, 4 November 2014

 Extraordinary Ministerial Meeting of the SEE Health Network – Skopje,

18 November 2014

 34
th

 meeting of the SEE Health Network – Skopje, 19-20 November 2014

30

G
o

v
er

n
a

n
ce

 f
o

r
G

ro
w

th

 Consultations with the Member of the Working Group on Justice – Belgrade,

2 October 2014

 Consultations with the Member of the Working Group on Justice – Podgorica,

8 October 2014

 Consultations with the Member of the Working Group on Justice – Tirana, 9

October 2014

 Consultations with the Member of the Working Group on Justice – Skopje, 14

October 2014

 Second Meeting of the Working Group on Justice – Sarajevo, 22-23 October

2014

 Regional Conference on Good Governance and Anti-corruption Policy

Challenges, Tirana, 13-14 November 2014

 NALAS Informal Network of EU Project Managers - Skopje, 2-3 December

2014

 SELDI Steering Committee - Sofia, 28 October 2014

 5
th

 Meeting of ReSPA Governing Board - Skopje, 30-31 October 2014

31

Priority area 2: Justice and home affairs and security cooperation– stability and rule of law

Objectives: Activities organized/co-organized by the RCC Secretariat Participation at events organized by other partners/institutions

J
u

st
ic

e
a

n
d

 h
o

m
e

a
ff

a
ir

s

 SEELS Management Board Meeting - Zagreb, 23-24 September 2014

 4
th

 Joint Training “Supplementary Information Request at the National

Entry-SIRENE” - Ohrid, 2 October 2014

 EU Workshop on Countering Violent Extremism - Ljubljana, 16-17

October 2014

 Conference on Promoting Partnership with Non-Law Enforcement actors

in Combating the Threat of illicit Drugs and the Diversion of Chemical

Precursors - Vienna, 27-28 October 2014

 25
th

 SEEPAG conference on the “Legal instruments and mechanisms

which can simplify and accelerate criminal procedure” - Budapest, 28-29

October 2014

 12
th

 Committee of Ministers of the PCC SEE - Brdo pri Kranju, 11

November 2014

 Treptower Group Working Level Meeting - Potsdam, 19-21 November

2014

 Regional Conference on Trends and Challenges in Implementing Anti-

corruption Strategies - Skopje, 25 November 2014

 SEPCA Annual General Assembly - Belgrade, 25-26 November 2014

 Consultations with EC - Brussels, 27 November 2014

 VIII Steering Group Meeting of the EUSDR PA 11-Security - Sofia, 28

November 2014

 2
nd

 meeting of the Border Police Chiefs under the auspices of the DCAF

Border Security Programme - Belgrade, 3-5 December 2014

 UNODC Regional Programme for SEE Steering Committee Meeting -

Vienna, 12 December 2014

 EU-WB JHA Ministerial Forum - Belgrade, 12 December 2014

32

S
ec

u
ri

ty

co
o

p
er

a
ti

o
n

 SEENSA Cyber Defense Working Group, Belgrade, 22 – 24 October 2014

 Comprehensive Regional Ministerial (Ministers of Defence) Meeting –

Budva, 16 October 2014

 South-East Defence Ministerial Meeting – Budva, 16 October 2014

Priority area 3: Cross-cutting issues – extending participation, widening partnerships

Objectives: Activities organized/co-organized by the RCC Secretariat Participation at events organized by other partners/institutions

W
o

m
en

E
n

tr
ep

re
n

e
u

rs
h

ip

 Women Entrepreneurship Strategic Conference and Project Board Meeting –

Sarajevo, 11 November 2014

P
a

rl
ia

m
en

ta
ry

co
o

p
er

a
ti

o
n

 Meeting of the Working Group on the Parliamentary Assembly of the

SEECP – Tirana, 7-8 November 2014

ANNEX II

LIST OF MEETINGS AND EVENTS ATTENDED BY THE RCC SECRETARY

GENERAL AND THE RCC SECRETARIAT OFFICIALS IN THE PERIOD 21

SEPTEMBER – 31 DECEMBER 2014

GENERAL

- Consultations with the MFA of Albania – Tirana, 18 September 2014

- Third Meeting of the SEE 2020 National Coordinators - Brussels, 23 September 2014

- Informal Meeting of the Western Balkans Foreign Ministers – New York, 23 September 2014

- 5
th
 Meeting of the Coordination Board of the SEE 2020 Strategy - Brussels, 24 September 2014

- Working Lunch of the Ministers of Foreign Affairs of the SEECP – New York, 25 September 2014

- Consultations with the officials of the US Department of State – Washington, 26 September 2014

- 4
th
 Belgrade Security Forum – Belgrade, 1 – 2 October 2014

- 2014 Course on Sustainability – Venice, 2 October 2014

- OSCE Human Dimension Implementation Meeting, Working Session - Warsaw, 2 October 2014

- Meeting with Italian Director General of EU issues – Rome, 7 October 2014

- NATO Conference "Western Balkans-The futures of integration" – Rome, 7-8 October 2014

- High-level meeting to foster cooperation and institutional capacity for Roma integration at the

interfaces of the EU Strategy for the Danube Region (EUSDR), the National Roma Strategies and the

European Structural and Investments Funds (ESIF) - Vienna, 9-10 October 2014

- Consultations with the TOBB, TEPAV and the Ministry of Foreign Affairs of Turkey - Ankara, 9-11

October 2014

- Investment Summit organized by journal “Nin” – Belgrade, 10 October 2014

- SEECP Troika Coordination meeting – Sarajevo, 14 October 2014

- RCC Board Meeting – Sarajevo, 14 October 2014

- Agriculture Policy Forum 2014: Promoting Sustainable Rural Development through Agriculture in

South Eastern Europe – Kopaonik, 14-17 October 2014

- Comprehensive Regional Ministerial (Ministers of Defence) Meeting – Budva, 16 October 2014

- International Workshop The Western Balkans: Interests and Policies of the EU, Russia and Turkey –

Berlin, 16-17 October 2014

- Third Stakeholders’ Conference “The Danube Region Transport Days 2014” – Ljubljana, 21-22

October 2014

- SEENSA Cyber Defense Working Group Meeting – Belgrade, 22 – 23 October 2014

- 7
th
 Meeting of the Steering Group of Priority Area 10 “Institutional Capacity & Cooperation” of the

EUSDR - Brussels, 23 October 2014

- WB6 Ministers of Economy Meeting – Belgrade, 23 October 2014

- 7
th
 Meeting of the Steering Group of Priority Area 10 “Institutional Capacity & Cooperation” of the

EUSDR – Brussels, 23 October 2014

- Workshop on Roma Inclusion Policies - Belgrade, 27 October 2014

- 3
rd

 Formal Regional Meeting of Small Arms and Light Weapons Commissions – Pristina, 28 - 29

October 2014

- Conference on discriminations and MIDAS conference, European University Institute Global

Governance programme and ELIAMEP and Heinrich Boell Stiftung - Athens, 29 - 30 October 2014

- Meeting of the Foreign Ministers - Visegrad 4 and WB Countries – Bratislava, 31 October 2014

- 38
th
 Meeting of the European Trilatelar Commission – Belgrade, 1 – 2 November 2014

34

- 2014 Council of Europe World Forum for Democracy and Sessions of the Network of Schools for

Political Studies of the Council of Europe - Strasbourg, 3-7 November 2014

- 6
th
 Aspen Southeast Europe Foreign Ministers’ Conference – Berlin, 5 November 2014

- Meeting of the Committee of SEECP Political Directors – Tirana, 6 November 2014

- Working Group on the Parliamentary Assembly of the SEECP – Tirana, 7-8 November 2014

- Regional Strategic Conference & Workshop 'Women Entrepreneurship: A Job Creation Engine for

South East Europe' – Sarajevo, 10 November 2014

- 8
th
 Annual Working Meeting of Ministers of Agriculture of the South East Europe– Sofia, 11-14

November 2014

- IPA regional coordination meeting – Brussels, 13-14 November 2014

- Meeting with the EEAS Managing director for Europe (non-EU) and Central Asia – Brussels, 13

November 2014

- Meeting with the EC Director for Albania, Bosnia and Herzegovina, Serbia and Kosovo
*
 and the EC

Director on Enlargement Strategy and Policy - Brussels, 13 November

- Closing Regional Academy for Democracy seminar in 2014: Gender Equality in the Western Balkans:

Politics or Policy? - Sarajevo, 13-16 November 2014

- Launching event for the EU Strategy for the Adriatic Ionian region - Brussels, 18 November 2014

- Meeting with the Director General for Enlargement - Brussels, 18 November 2014

- REC General Assembly - Szentendre, Hungary, 19-20 November 2014

- Consultation meeting with Open Society Foundation Director of Roma Initiative - Budapest, 20

November 2014

- 11
th
 Vienna Economic Forum – Vienna, 24 November 2014

- CEI Annual Summit – Vienna, 24 November 2014

- Meeting with Prime Minister of Serbia – Belgrade, 25 November 2014

- Conference - View across borders – Pension systems of the Balkan region – an exchange of

experiences – Vienna, 27 November 2014

- Seminar “The Instrument for Pre-accession Assistance (IPA): Enhancing cross-border economic co-

operation between Greece and its neighbours” - Athens, 28 November 2014

- FES Round Table: Western Balkans, EU and NATO in 2015 – Budva, 29 November 2014

- Sava River Commission – 5
th
 Meeting of the Framework agreement on the Sava River Basin – Zagreb,

2 December 2014

- 21
st
 OSCE Ministerial Council Meeting – Basel, 4 – 5 December 2014

- Conference “EU and Western Balkans 2015-2020” – Belgrade, 5 December 2014

- Coordination meeting in preparation of the future of the Roma Decade - Brussels, 8-9 December 2014

- Friends of Europe’s annual European Policy Summit ‘Balkans Revival: Kick-starting stalled policies’,

– Brussels, 9 December 2014

- WBIF Steering Committee Meeting – Luxemburg, 9 December 2014

- EDIF Platform Advisory Board meeting – Luxemburg, 10 December 2014

- Panel discussion: "European Future of the Western Balkans - Will the New Initiative for Bosnia and

Herzegovina Foster the EU Accession Process of The Region?” – Berlin, 10 December 2014

- RCC - SEECP Troika consultations – Sarajevo, 11 December 2014

- Meeting of the Social Agenda 2020 Working Group on the implementation of SEE 2020 Strategy -

Sarajevo, 18 December 2014

*
 This designation is without prejudice to positions on status, and is in line with UNSCR 1244 and the ICJ

Opinion on the Kosovo declaration of independence.

35

- The Inaugural meeting of the Turkish Presidency of the G20/Business 20 – Istanbul, 15 December

2014

- Meeting with Minister of Foreign Affairs of The Former Yugoslav Republic of Macedonia – Skopje,

19 December 2014

- Meeting with Minister of Foreign Affairs of Serbia – Belgrade, 29 December 2014

Integrated Growth

- Meeting of the German Federation of Industries - Budva, 24-25 September 2014

- SEEIC – CEFTA Joint Working Group on Investment Meeting – Sarajevo, 9 October 2014

- Meeting with the Representatives of the Foreign Investors Councils (FIC) of the Western Balkans:

Bosnia and Herzegovina, Croatia, Serbia, The Former Yugoslav Republic of Macedonia and

Montenegro – Belgrade, 16 October 2014

- 16
th
 SEEIC Meeting – Zagreb, 4 November 2014

- CEFTA Week – Skopje, 18-20 November 2014

Smart Growth

- Meeting of the Regional SEE Working Group on Recognition of Qualifications - Zagreb, 22-23

September 2014

- Meeting of the Steering Platform on research for Western Balkan Countries - Trieste, 24 September

2014

- Second Meeting of the Steering Committee of the R&D Strategy for Innovation - Ohrid, 30 September

2014

- High Level Conference: Skills for the Future: SEE and Turkey – Tirana, 6 October 2014

- High-Level Regional Conference Cultural Heritage Rehabilitation as a Key to Sustainable

Development – Dubrovnik, 27-28 October 2014

- 10
th
 Meeting of the RCC Task Force on Culture and Society – Dubrovnik, 28-29 October 2014

- Consultations with DG ELARG and DG JRC on the implementation of the R&D Regional programme

– Brussels, 4 November 2014

- Joint seminar of the Cluster of Knowledge on Vocational Education and Training and South East

Europe Regional VET Network – Tirana, 17-18 November 2014

- Workshop on Activity 4 – Site Management Plans with Relevant Training organised by the RCC Task

Force on Culture and Society – Budva, 25-26 November 2014

- eSEE Meeting – Brussels, 9-10 December 2014

Sustainable Growth

- Second Meeting of the Food and Beverages Processing Expert Group – Paris, 2 October 2014

- Road Safety Capacity Building Workshop – Belgrade, 15-16 October 2014

- Second Meeting of the Tourism Expert Group – Paris, 20 October 2014

- RCC/SEETO consultation meeting under the SEE2020 strategy framework – Belgrade, 25 November

2014

- Environment and Security Initiative Partners Meeting for policy and field updates from the regions –

Belgrade, 26 November 2014

- JSPAI & RCC Preparatory Team Meeting and Meeting of the Working group on NSA Pool of the

Experts – Budapest, 1-2 December 2014

- 10
th
 SEETO Annual Meeting of Transport Ministers – Skopje, 4 December 2014

36

- International Multi-stakeholders Roundtable on “Water, Food, Energy and Environment Nexus in

Southeastern Europe” and Working meeting of the Directors of the Ministries related the “Water,

Food, Energy and Environment Nexus in Southeastern Europe” – Zagreb, 9-11 December 2014

Inclusive Growth

- European Health Forum – Gastein, 1-3 October 2014

- Consultative National Workshops on Labour Mobility – SEE capitals, 20 – 30 October 2014

- 11
th
 Steering Committee Meeting of the South East European Centre for Entrepreneurial Learning –

Pristina, 4 November 2014

- Extraordinary Ministerial Meeting of the SEE Health Network – Skopje, 18 November 2014

- 34
th
 meeting of the SEE Health Network – Skopje, 19-20 November 2014

- Working Group on Social Agenda Meeting – Sarajevo, 18 December 2014

Governance for Growth

- Consultations with the Member of the Working Group on Justice – Belgrade, 2 October 2014

- Consultations with the Member of the Working Group on Justice – Podgorica, 8 October 2014

- Consultations with the Member of the Working Group on Justice – Tirana, 9 October 2014

- Consultations with the Member of the Working Group on Justice – Skopje, 14 October 2014

- Second Meeting of the Working Group on Justice – Sarajevo, 22-23 October 2014

- 25
th
 SEEPAG conference on the “Legal instruments and mechanisms which can simplify and

accelerate criminal procedure” – Budapest, 28-29 October 2014

- SELDI Steering Committee – Sofia, 28 October 2014

- 5
th
 Meeting of RESPA Governing Board – Skopje, 30-31 October 2014

- Regional Conference on Good Governance and Anti-corruption Policy Challenges –Tirana, 13-14

November 2014

- Regional Conference on Trends and Challenges in Implementing Anti-corruption Strategies – Skopje,

25 November 2014

- NALAS Informal Network of EU Project Managers – Skopje, 2-3 December 2014

Justice and Home Affairs

- SEELS Management Board Meeting, Zagreb, 23-24 September 2014

- 12
th
 meeting of the PCC SEE Expert Working Group - Sofia, 30 September - 1 October 2014

- 4
th
 Joint Training "Supplementary Information Request at the National Entry - SIRENE" – Ohrid, 2

October 2014

- EU Workshop on Countering Violent Extremism – Ljubljana, 16-17 October 2014

- Conference on Promoting Partnership with Non-Law Enforcement Actors in Combating the Threat of

Illicit Drugs and the Diversion of Chemical Precursors – Vienna, 27-28 October 2014

- 12
th
 Committee of Ministers of the Police Cooperation Convention of the Southeast Europe – Brdo pri

Kranju, 11 November 2014

- Treptower Group Working Level Meeting – Potsdam, 19-21 November 2014

- SEPCA General Assembly – Belgrade, 25-26 November 2014

- Consultations with the European Commission regarding the further work in the area of Justice and

Home Affairs – Brussels, 27 November 2014

- EUSDR PA11 Steering Committee Meeting – Sofia, 28 November 2014

- 2
nd

 Meeting of the Border Police Chiefs under the auspices of the DCAF Border Security Programme

– Belgrade, 3-5 December 2014

37

- UNODC Regional Programme for SEE Steering Committee Meeting – Vienna, 12 December 2014

- EU-Western Balkans Justice and Home Affairs Ministerial Forum – Belgrade, 12 December 2014

Liaison Office

- Roma integration award ceremony with the participation of the Enlargement Commissioner –

Brussels, 1 October 2014

- EC preparatory meeting of the Belgrade WB Six Ministerial with the WB Ambassadors – Brussels, 6

October 2014

- Hearing in the EP of EU HR/VP designate - Brussels, 6 October 2014

- High Level Conference on skills for the future – Western Balkans and Turkey - Tirana, 6 October

2014

- Meeting the EEAS desk officer for RCC - Brussels, 7 October 2014

- Meeting with the MEP (S&D) – Brussels, 9 October 2014

- EPC Policy Briefing with the Deputy PM and MFA of Serbia - Brussels, 10 October 2014

- EC Evaluation Committee – Brussels, 16 October 2014

- Meeting with EU HoD - Brussels, 21 October 2014

- Meeting with DG Employment – Brussels, 27 October 2014

- First public speech of the new Secretary General of NATO, organized by the GMF - Brussels, 28

October 2014

- Workshop European Research funding in the post-2004 Member States in the frame of the initiative

MIRRIS, DG Research – Brussels, 29 October 2014

- CEFTA evaluation committee – Brussels, 3 November 2014

- EPC debate on the economics of EU enlargement to the Balkans with the participation of the DG for

Enlargement and RCC SEE 2020 Coordinator – Brussels, 4 November 2014

- Signing the EU (represented by the EC) Contribution Agreement with the RCC Secretariat for the

period 2015-2016 – Brussels, 27 November 2014

- Meeting with DG Enlargement and DG Home - Brussels, 27 November 2014

- EP Foreign Policy Committee exchange of views with the WB MFAs on the enlargement progress

reports - Brussels, 2 December 2014

- EPC policy dialogue on BH with the Commissioner for European Neighbourhood Policy and

Enlargement Negotiations - Brussels, 2 December 2014

- ‘Friends of Europe’ Balkan summit with the participation of RCC SG as a key note speaker - Brussels,

8 December 2014

ANNEX III

RCC ANNUAL WORK PLAN FOR 2015

Component 1: Horizontal activities, including political activities and support for the SEECP, coordination of SWP 2014-2016 and SEE 2020

Strategy implementation, monitoring and programming, communications

Objective: Position RCC as the main focal point and the leading resource for governments, donors, civil sector and others engaging

in regional cooperation

PLANNED ACTIVITIES

TIMEFRAME
EXPECTED

OUTPUTS/

DELIVERA

BLES

EXPECTED OUTCOME

Q1 Q2 Q3 Q4

Meetings of the RCC Board (three meetings) x x

x Meetings

Increased synergy and coordination

between RCC and SEECP; support for the

SEECP CiO activities; better

harmonization between the SEECP CiO

and RCC activities; increased sectoral

relevance of SEECP; dynamic dialogue

with the EU institutions;

Increased SEECP and RCC visibility with

the EU institutions

RCC Annual Meeting (one meeting) x Meeting

Coordination Meetings between the SEECP Troika,

RCC Secretariat and EU (four meetings)
x x x Meetings

SEECP support: Political Directors meetings (three meetings) x x x Meetings

SEECP support: Meetings of Ministers of Foreign Affairs (three

meetings)
x x x Meetings

SEECP support: SEECP Summit (one meeting) x Meeting

SEECP support: Parliamentary cooperation (two meetings) x x Meetings

SEECP support: consultations with SEECP participants (six

events)
x x x x

Political

consultations

Annual briefings for Ambassadors in Brussels x Meeting

Regular consultations of SG with European Union institutions

and services
x x x x Meetings

Briefing of SG in COWEB x Conference

Briefing of SG and SEECP CiO with the WG of the AFET

Committee of EP
x Meeting

Participation of SG in the high level conference on the Balkans, x Conference

39

organized by Friends of Europe

Establish or maintain functioning

coordination mechanisms with the

governments, private sector, business

community and civil society; Finalize the

first programming cycle; Complete the

annual monitoring cycle. Establish an

understanding and awareness of what the

RCC does, to raise and maintain support,

including political and financial, based on

its mission to promote mutual cooperation

and European and Euro-Atlantic

integration of South East Europe

Coordination meeting of the regional organizations x
Regional

meeting

SEE 2020 National Roundtable in Podgorica x Roundtable

SEE 2020 National Roundtable in Tirana x Roundtable

SEE 2020 National Roundtable in Belgrade x Roundtable

Organization of the first meeting of the SEE2020 Monitoring

Task Force
x Workshop

SEE 2020 National Roundtable in Pristina x Roundtable

SEE 2020 National Roundtable in Skopje x Roundtable

Organizing the first meeting of the Programming Committee of

SEE 2020 to start the programming process for 2015
x Meeting

Donors Coordination Meeting x Conference

SEE 2020 National Roundtable in Sarajevo x Roundtable

First Meeting of the RCC Business Forum x Conference

RCC Advisory Council x Meeting

SEE 2020 Governing Board x Meeting

Second meeting of the Programming Committee x Meeting

Support to coordination of the economic agenda - consultant x Tool/toolkit

PR: Follow the most relevant activities of the Secretary

General, the Program and the Political departments
x x x x

Outreach

events

40

Component 2: Implementing the SEE 2020, the Stability and Rule of Law and Security cooperation priorities

Objective: Improve connectivity, mobility and industrial development of SEE while complementing national efforts to improve

public administration and strengthen the rule of law

PLANNED ACTIVITIES

TIMEFRAME EXPECTED

OUTPUTS/

DELIVERA

BLES

EXPECTED OUTCOME
Q1 Q2 Q3 Q4

Integrated Growth

Regional Investment Policy Review x Study A regional roadmap established in the area

of investment policy and promotion to

support further regional investment

integration

SEE Investment Committee and CEFTA Investment Working

Group
 x

Workshop

SEE Investment Committee plenary session x Meeting

SEE Investment Committee and CEFTA Investment Working

Group
 x

Workshop

SEE Investment Committee plenary session x Meeting

SEE Investment Committee ministerial (high-level) meeting x Conference

Smart Growth

 Regional workshop on "Networks of Excellence" x Workshop Two regional programmes on networks of

excellence and early stage start-ups

developed to promote institutional and

policy reforms and facilitate strategic

investments;

Enable establishment of WISE and its

Secretariat as implementer of the Regional

R&D Strategy for Innovation and R&D

and innovation dimension coordinator for

SEE 2020.

Existing contract - consultant on 'Networks of Excellence' x Report

SEECP format "Networks of Excellence"- exchanging best

practices from SEE
x

Workshop

Regional workshop "Early Stage Start-up Program" x Workshop

Develop a regional program on Early stage start ups as one of

the four main objectives of the Regional R&D Strategy for

Innovation

 x

Study

WISE Steering Committee meeting (goals objectives of the

R&D sector in SEE)
 x

Meeting

41

Regional Scientific Forum (deliberations of WISE statutory

documents)
x

Conference

Regional workshop on Teacher Education and Training x Workshop

Completion of existing contract - consultant on 'Teacher

education and Training'
x

Study

ERISEE governing board meeting x Meeting

Two Coordination Meetings of the Task Force on Culture and

Society
x x

Meeting Regional expert pool expanded, promoting

further linkages in CCS,

Increase contribution of the cultural and

creative sectors to economic development
Expand and rename the Ljubljana Process Regional Expert

Pool in a way to have 3 categories covering Cultural and

Creative Sectors (include experts on audiovisual, design and

heritage) -Inaugural conference and workshop and creation of

online database:

 x

Conference

Prepare marketing and promotional materials for the purpose

of fundraising activities for the programmes developed under

CCS Dimension (with a focus on heritage)

x

Promotional

material

Organise a regional training for indicators in culture in

cooperation with UNESCO and OECD
 x

Training

package

Organise innovative on-site learning training activity targeted

to history, heritage and citizenship educators in cooperation

with EUROCLIO

 x

Workshop

Regional coordination (workshops/working group meetings) x x Meeting Increased political momentum for digital

society and e-governance development;

detailed assessment of current conditions

and the development of concrete regional

actions to increase connectivity

Ministerial conference x Conference

Study in the identified Digital Society priorities of the SEE

2020 Strategy x
Study

42

Sustainable Growth

Establishment of Working Group/Forum on Infrastructure and

first meeting
 x

Meeting Optimization of individual transport modes

and promotion of green & energy efficient

transport; Attracting international

transport flows and increasing the mobility

in the region through further development

of the SEE Comprehensive

Network;Contribute to the elimination of

transport non-physical barriers;Encourage

public sector participation in the financing

of transport infrastructure and promote the

PPP model;Explore and identify airspace

utilization possibilities;Further implement

the Single European Sky (SES);

Finalisation of the Intermodal Study (existing contract) x Study

Meeting with SEE2020 key transport stakeholders: National

Coordinators&key users
 x

Meeting

SEECP format - Expert Meeting on Railway Network,

“Upgrading Railway as growth engine for SEE"
x

Meeting

Hiring consultants on designing policy questionnaires for every

transport mode and for cross-cutting issues with other

dimensions (trade, energy, environment, R&D)

 x

Other

RCC/SEETO meetings and consultations x x x Meeting

Congress on Railways x Meeting

Working Group on Regional Programme on Air Transport x Meeting

 Meetings of the Working group on NSA Expert Pool Projects x x Meeting

 RCC/JSPAI Preparatory Team meeting x Meeting

Preparation of an Analytical Review of existing activities with

regards to the Studies on Free Route Airspace, Performance-

based Navigation and Wide-area Multilateration

 x

Assessment

RCC/JSPAI Consultation meeting x x Meeting

Regional assessment on status of irrigation and potentials for

increasing irrigated agriculture land;

x

Study

Regional baseline report on status of forestation on annual

level (last 3 years);

x

Study

Regional Forestry Cooperation x Meeting

Regional Roundtable on the Nexus as means to raise

awareness on the issue and discuss actions to foster the

x

Roundtable

43

implementation of the Nexus approach at the national level;

National Nexus dialogue in one economy to assess current

inter-linkages among sectors at the policy and management

levels and identify actions to address trade-offs as means

towards sustainable utilization of resources and sustainable

growth;

 x

Roundtable

Regional Roundtable on Private Sector Participation in South-

Eastern Europe (SEE);

 x

Roundtable

SEEIC Tourism Expert Group meeting x Workshop Recommendation and endorsement by the

SEEIC members of policy approaches to

removing of sector barriers (skills gap in

both sectors), with the adoption of joint

regional projects; Regional supply chain in

food and beverages processing industry to

be marketed abroad; Develop a regional

programme of joint tourism offer for the

global market; Agreement brokered on the

main policy directions for cooperation in

industrial development in the region

SEEIC Industrial Policy Working Group meeting x Workshop

Analysis of Business Synergies and Connectivity between South

Eastern European Economies and Turkey
 x

Study

SEEIC Food and Beverages Expert Group meeting x Workshop

SEEIC Tourism Expert Group meeting x Workshop

SEEIC Industrial Policy Working Group meeting x Workshop

SEEIC Food and Beverages Expert Group meeting x Workshop

SEEIC Tourism Expert Group meeting x Meeting

44

Inclusive Growth

In country consultations on social economy x Roundtable Increased commitment to promote social

economy; roadmap established and

progress made towards the goal of mutual

recognition of professional qualifications,

and increased awareness and engagement

for youth employment

Ministerial Conference on Social Economy x Conference

Social Agenda Working Group meetings x x Meeting

Joint working group meetings on mutual recognition of

professional qualifications
x x

Meeting

Analyses and assessments on mutual recognition of

qualifications
 x

Assessment

Youth unemployment conference (EXIT festival) x Conference

Visibility (printing) x Report

SEEHN consultations with other regional initiatives x Meeting Situation analysis provided with respect to

cross border public health perspectives and

health as an entry point for investment;

established working relationships with

other regional structures in the framework

of health in all policies.

Feasibility study on opportunities for investment in health in

the framework of inclusive growth
 x

Study

Review of legislation, regulations, standards and procedures

related to border control of people's movement and trade with

importance for human health

 x

Meeting

Working group meetings of the SEEHN x x Meeting

Visibility (printing) x Report

Governance for Growth

Upgrading Policy and Regulatory Capacity: Study on

regulatory impact Assessment;
x

Study Provide a roadmap for increasing

regulatory quality in all SEE2020

dimensions, particularly those directly

linked to competitiveness and economic

growth; help increase efficiency by

advocating allocation of resources locally,

Upgrading Policy and Regulatory Capacity: Kick-off

conference on study results; Publication of the Study;
 x

Conference

Subsidiarity and Multi-level Governance: Study on

Decentralization Observatory for SEE
x

Study

45

Decentralization Observatory for SEE: Kick-off Conference

 x

Conference closer to costumers, allowing the regional

and municipal governments to come up

with tailor-made initiatives that best fit

local economic potential.

Translation of the Methodology on CPL and Methodology on

CRA and its publishing in 5 languages
 x

Tool/toolkit Disseminated the work on corruption risk

assessment (CRA) and corruption proofing

of legislation (CPL) and developed tools to

help utilization

Developed regional cooperation on data

exchange in asset disclosure and conflict of

interest and regional legal instrument

Training on Performing CPL and using of IT tool (3

trainingsx7 participants with interpretation in local language)
 x

Training

package

Training on Performing CRA and using of IT tool (3 trainings

x7participants with interpretation in local language)
 x

Training

package

Consultancy to develop and maintain resource centre, IT tools

based on CPL and CRA Regional Methodology and to deliver

trainings (60 days for company+45 days for CPL

consultant+45 days for CRA consultant)

 x x x

Tool/toolkit

Regional Workshop and Conference of the Integrity Expert

Network to develop Regional Legal Instrument on Data

Exchange in Asset Disclosure (Workshop 25 peoplex2 days,

Conference 35x1 day)

 x x

Other

Consultancy to develop Regional Legal Instrument on Data

Exchange in Asset Disclosure (2 consultants each 20 days)
 x x x

Other

3rd Meeting of the Working Group on Justice (discussion on

the Regional Programme and the Reports on E-enforcement,

Mediation and Backlog reduction programmes), Zagreb

x

Meeting Developed regionally applicable

mechanisms to address backlog reduction,

e-enforcement and mediation, as well as

networking of judicial and prosecutorial

councils and judicial training institutions

to producing common training modules

and curricula in EU law and Ethics in

Judiciary

Conference on E-enforcement - presentation of study, Zagreb x Conference

Regional Programme-finalised and reported to WGJ x Other

Tender "Report on the Training Institutions in judiciary in SEE

countries and Report on comparative overview of various

training models for presidents of courts and court

administration", 15 working days

x

Report

Completion of existing three assessments on e-enforcement,

mediation and backlog reduction
x

Report

46

Kick off event "Establishment of the network of associations of

mediators", Belgrade
 x

Other

Regional Conference "Court backlogs reduction programs and

practices-presentation of Study", Split
 x

Conference

Kick off event "Establishment of the network of judicial and

prosecutorial councils", Budva
 x

Other

Kick off event "Establishment of the SEE training institutions

network", Tirana
 x

Other

Stability and Rule of Law/Security

Mapping of all regional activities in the field of fighting serious

and organised crime
x

Report Help in prioritising, in particular due to

the fact that many of those crime areas are

of horizontal nature. Mapping is seen only

as one part of the process, the second step

should be highlighting (or prioritising) the

areas of needed intervention to regional

donors and strategic partners active in the

region.

Workshop with donors and regional strategic partners to

contribute to the Gap analysis
 x

Workshop

Workshop for presenting WB countries with results, updated

list of needs, where priorities would be indicated
 x

Workshop

Setting-up of an ad hoc Task Force, which would develop a

draft “Plan of Activities needed in the WB region”, based on a

revision of Gap Analysis recommendations

 x x

Workshop

a) Consultations with relevant national security institutions

on the planning and implementation of the RCC Secretariat

activities in the Security cooperation area.

 x

Meeting It is expected that Inter and intra enhanced

cooperation mechanisms will provide an

improved information sharing means

achievable through the RIs deepened

cooperation. Developed operational links

amongst RIs will provide space for mutual

benefits in information exchangeThe

activities envisaged within the project will

promote and achieve confidence within the

Balkans, representing a unique framework

in the security area.

b) Organising and supporting one conference of SEEMIC,

SEENSA, SEECIC, DPD, DPrD.
 x

Conference

c) Organising two WG meetings of experts in preparation

and implementation of decisions of SEEMIC, SEENSA,

SEECIC, DPD, DPrD .

 x

Workshop

d) Monitor the activities of the RI&TF in SEE, namely –

SEDM, WBDPD, A5, RACVIAC, SEESAC, DPPI, RCM.
 x

Other

e) Assessment of the lessons learned, best practices and

difficulties encountered after two year of implementing the

RCC WP.

 x

Assessment

47

Balkan Opinion Barometer/Balkan Business Barometer x Report

ANNEX IV

LIST OF OFFICIALS OF THE REGIONAL COOPERATION COUNCIL (RCC)

SECRETARIAT

OFFICE OF THE SECRETARY GENERAL

1. Mr. Goran Svilanovic, Secretary General

2. Ms. Gordana Demser, Legal and Political Advisor/ Head of the Office of the Secretary

General

3. Mr. Nenad Sebek, Spokesperson

4. Ms. Jasna Sinancevic, Personal Assistant to the Secretary General

5. Ms. Selma Ahatovic – Lihic - Public Affairs Assistant

6. Mr. Sladjan Rikanovic, Driver/Security

POLITICAL DEPARTMENT

1. Ms. Stefana Greavu, Head of Political Department

2. Ms. Maja Pinjo - Talevska, Senior Policy Analyst

3. Mr. Efrem Radev, Senior Advisor on Security Policy Issues

4. Mr. Erhan Turbedar, Senior Political Advisor

5. Mr. Dorin Vremis, Political Advisor

6. Ms. Despoina Syrri, Advisor

7. Ms. Natasa Mitrovic, Assistant to Political Department

PROGRAMME DEPARTMENT

1. Mr. Gazmend Turdiu, Deputy Secretary General/ Head of Programme Department

SEE 2020 STRATEGY COORDINATIONATION UNIT

1. Mr. Sanjin Arifagic, Head of Unit/Coordinator of SEE 2020 Strategy

2. Mr. Mladen Dragasevic, Senior Expert on Smart Growth

3. Mr. Nand Shani, Senior Expert Inclusive Growth

4. Ms. Dragana Djurica, Expert on Integrated Growth

5. Ms. Amna Redzepagic, Expert on Sustainable Growth

8. Ms. Mimika Loshi - Expert on Smart Growth

6. Ms. Elvira Ademovic, Assistant to Programme Department

7. Ms. Nedima Hadziibrisevic, Assistant to Programme Department

49

JUSTICE AND HOME AFFAIRS UNIT

1. Ms. Suzana Ivanovic, Head of JHA/Senior Expert on Justice and Home Affairs

2. Mr. Predrag Vujicic, Expert on Justice and Home Affairs

3. Ms. Ivana Goranic - Expert on Governance for Growth

BRUSSELS LIAISON OFFICE

1. Mr. Stanislav Daskalov, Head of Liaison Office

2. Ms. Lidija Topic, Senior Advisor

ADMINISTRATION DEPARTMENT

1. Ms. Mirna Muratovic, Head of Administration

2. Ms. Mirela Mahic, Administration Officer

3. Mr. Sead Filipovic, Finance Officer

4. Mr. Maid Medunjanin, IT Officer

5. Ms. Alma Gadzic, Accountant

6. Ms. Admira Rastoder – Finance Assistant

7. Ms. Dijana Keselj-Novaković, Translator/Interpreter

8. Ms. Vanja Vekic, Receptionist

9. Mr. Denis Suljic, Driver/Courier

10. Mr. Fikret Kadic, Driver/Courier

50

ANNEX V

LIST OF ABBREVIATIONS

ABC Association of Balkan Chambers

ACE Association of Consulting Engineers of Bosnia and Herzegovina

ACI Airport Council International Europe

ADA Austrian Development Agency

AEA Association of the European Airlines

AII Adriatic-Ionian Initiative

ALAs Association of Local Authorities

AREC Adriatic Region Employers’ Centre

ATM Air Traffic Management

BAC Business Advisory Council

BCSDN Balkan Civil Society Development Network

BRESCE UNESCO Venice Regional Bureau for Science and Culture in Europe

bSEE Task Force Broadband South Eastern Europe Task Force

BfV Bundesamtes für Verfassungsschutz

CAP Common Agricultural Policy

CARICC Central Asian Regional Information and Coordination Centre

CEB Council of Europe Development Bank

CEFTA Central European Free Trade Agreement

CeGD Centre for e-Governance Development

CEI Central European Initiative

CGRS Commission for Global Road Safety

C-i-O Chairmanship-in-Office

CoE Council of Europe

CoMoCoSEE Council of Ministers of Culture of South-East Europe

COSAP Conference of the European Integration Parliamentary Committees of States

participating in the Stabilization and Association Process

COWEB Working Group on Western Balkans of the Council of the EU

CP Contracting Parties

CPESSEC Centre of Public Employment Services of Southeast European Countries

CPF Cetinje Parliamentary Forum

CSOs Civil Society Organizations

CTED Counter-Terrorism Executive Directorate

DABLAS Danube and Black Sea Task Force

DCAF Democratic Control of Armed Forces

DCHOD Deputy Chief of Defence

DCP Danube Cooperation Process

DPPI Disaster Preparedness and Prevention Initiative

EAS External Action Service

EASA European Aviation Safety Agency

EBRD European Bank for Reconstruction and Development

EC European Commission

ECAA European Common Aviation Area

ECRB Energy Community Regulatory Board

ECS Energy Community Secretariat

ECT Energy Community Treaty

EEAS European External Action Service

EHEA European Higher Education Area

EIB European Investment Bank

ELFA European Law Faculty Association

ELIAMEP Hellenic Foundation for European & Foreign Policy

ENIC European Network of Information Centres

EnC Energy Community

ERF European Union Road Federation

ERI SEE Education Reform Initiative for South Eastern Europe

ERSO European Road Safety Observatory

eSEE Initiative Electronic South Eastern Europe Initiative

ESENSEE Eco Social Economy Network South and East Europe

51

EU European Union

EUMS European Union Military Staff

EUSDR EU Strategy for the Danube Region

FATF Financial Action Task Force

FES Friedrich Ebert Foundation

GIZ Deutsche Gesellschaft fur Internationale Zusammenarbeit

GRECO Group of States against Corruption

GRSP Global Road Safety Partnership

GS Council of EU General Secretariat Council of European Union

GTF Gender Task Force

HIDAA High Inspectorate for Declaration and Audit of Assets

ICDT International Centre for Democratic Transition

ICMPD International Centre for Migration Policy Development

ICPDR International Commission for the Protection of the Danube River

ICT Information and Communication Technologies

IEN Integrity Expert Network

IFC International Finance Corporation

IFIs International Financial Institutions

IFIAG International Financial Institution Advisory Group

IFP Infrastructure Project Facilities

ILECUs International Enforcement Coordination Units

ILO International Labour Organization

IOE International Organization of Employers

IOM International Organization for Migration

IOs International Organizations

IPA Instrument for Pre-accession Assistance

IRI Investment Reform Index

IRF International Road Federation

IRTAD International Road Traffic and Accident Database

ISIS Implementation of Single European Sky in South East Europe

ISRBC International Sava River Basin Commission

ITF International Trust Fund for Demining and Mine Victims Assistance

ITUC International Trade Union Confederation

JPM Joint Parliamentary Meeting

JSPAI Joint Service Provision Area Initiative

KOGSEB Small and Medium – sized Enterprise Development Administration of Turkey

LSE London School of Economics

MARRI Migration, Asylum, Refugees Regional Initiative

MB IPA Multi-Beneficiary Instrument for Pre-accession Assistance

MCAASEES Marshall Center Alumni Association for Southeast European Security

ME CAA Montenegrin Civil Aviation Agency

MIDAS Migration & Detention Assessment

MIDWEB Migration for Development in the Western Balkans

MIPD Multi Indicative Planning Document

MoD Ministry of Defence

MONEYVAL Committee of Experts on the Evaluation of Anti-Money Laundering Measures and the

Financing of Terrorism

MoU Memorandum of Understanding

NALAS Network of Associations of Local Authorities of SEE

NARIC National Academic Recognition Information Centres

NATO North Atlantic Treaty Organization

NGO Non-governmental Organization

NI-CO Northern Ireland Cooperation Oversees

NIPACs National IPA Coordinators

NOS NATO Office of Security

OCTA Organized Crime Threat Assessment for South East Europe

OECD Organisation for Economic Co-operation and Development

OECD-NGCI Organisation for Economic Co-operation and Development - Next Generation

Competitiveness Initiative

OLAF European Antifraud Office

52

OSCE Organization for Security and Co-operation in Europe

OSINT Open Source Intelligence

PCC Secretariat Police Cooperation Convention Secretariat

PE Private Equity

PFS Partners for Financial Stability

PHLG Permanent High Level Group

PIDIN Partnership for Improvement of Danube Infrastructure and Navigation

PPP Public Private Partnership

PSO Peace Support Operations

RACVIAC Centre for Security Cooperation

RAI Regional Anticorruption Initiative

RCC Regional Cooperation Council

RCC TF FBHC RCC Task Force Fostering and Building Human Capital

RCI Regional Competitiveness Initiative

REC Regional Environmental Centre for Central and Eastern Europe

RENA Regional Environmental Network for Accession

ReSPA Regional School of Public Administration

RI&O Regional Initiatives and Organizations

RI&TFs Regional Initiatives and Task Forces

RNIPA Regional Network of Investment Promotion Agencies

RSA Road Safety Audits

RSD Regional Strategic Document

RSRDI Regional Strategy for Research and Development for Innovation in Western Balkans

RSI Road Safety Inspection

RSPC SEE Regional Secretariat for Parliamentary Cooperation in South East Europe

RTD Research and Technical Development

SAP+ Stabilization and Association Process Plus (cumulation zone with EU, EFTA,

Western Balkans and Turkey)

SECE CRIF South East and Central European Catastrophe Risk Insurance Facility

SECI Southeast European Cooperative Initiative

SECI Centre Southeast European Cooperative Initiative, Regional Centre for Combating Organized

Crime

SEDM South East Europe Defence Ministerial

SEDRI Sustainable Energy Development Regional Initiative

SEE South East Europe

SEEC South East Europe Clearing House

SEECIC South East European Counter-Intelligence Chiefs Forum

SEECEL South East Europe Centre for Entrepreneurial Learning

SEECP South-East European Cooperation Process

SEE-ERA.NET South East European – European Research Area Network

SEE-ERA.NET PLUS South East European – European Research Area Network Plus

SEEFREC SEE Firefighting Regional Centre network

SEEHN SEE Health Network

SEEIC South East Europe Investment Committee

SEELS South East European Law School Network

SELEC Southeast European Law Enforcement Centre

SEEMIC South East Europe Military Intelligence Chiefs

SEE MoD-GS South East Europe Ministries of Defence and General Staffs

SEENSA National Security Authorities of South East Europe Countries

SEE PPP Network South East Europe Public Private Partnership Network

SEEPAG Southeast European Prosecutors Advisory Group

SEPCA Southeast Europe Police Chiefs Association

SEESAC South East Europe Small Arms and Light Weapons Clearing House

SES Single European Sky

SEETO South-East Europe Transport Observatory

SIDA Swedish Development Agency

SME Small and medium-sized enterprise

SMEM Serbian Ministry of Energy and Mining

SPMU Strategic Police Matters Unit

SSR Security Sector Reforms

53

STREW Structural Reform in Higher Education in Western Balkans Countries

SWG RRD Standing Working Group on Regional Rural Development

SWP Strategic Work Programme

SWEROAD Swedish National Road Consulting

TACSO Technical Assistance for Civil Society Organizations

TCT Transport Community Treaty

TEG Tourism Expert Group

TEN-T Trans-European Transport network

TF Task Force

TFCS Task Force on Culture and Society

ToR Terms of Reference

TVET Technical and Vocational Education and Training

UNCTED United Nations Counter-Terrorism Executive Directorate

UNDP United Nations Development Programme

UNECE United Nations Economic Commission for Europe

UNESCO United Nations Educational, Scientific and Cultural Organization

UNFCCC United Nations Framework Convention on Climate Change

UNHCR United Nations High Commissioner for Refugees

UNISDR United Nations International Strategy for Disaster Reduction

UNMIK United Nations Interim Administration Mission in Kosovo

UNODC United Nations Office on Drugs and Crime

UNSCR United Nations Security Council Resolution

USAID United States Agency for International Development

USEUCOM USA European Command

VC Venture Capital

WB World Bank

WBIF Western Balkans Investment Framework

WBPN Western Balkans Prosecutor Network

WG Working Group

WHO World Health Organization

WINPRO Witness Protection in the Fight against Serious Crime and Terrorism

WMO World Meteorological Organization

WPON Women Police Officers Network

