
FROM
PRE-ACCESSION
TO ACCESSION

 Thematic Evaluation

 Support to the Justice
 and Home Affairs Acquis

 of European Union
 Phare Programme

 European Commission
 Directorate-General Enlargement

 ECOTEC

Support to the Justice and
Home Affairs Acquis

Thematic Evaluation Report of the European Union
Phare Programme

Thematic Evaluation Report

January 2006

This report has been prepared as a result of an independent review by the ECOTEC
Research and Consulting being contracted under the Phare programme. The views

expressed are those of the ECOTEC Research and Consulting and do not necessarily reflect
those of the European Commission.

European Commission Directorate-General Enlargement
Directorate E – Evaluation Unit

Thematic Report on support to the JHA Acquis Contents

ZZ/JHA/0533; 18 January 2006

TABLE OF CONTENTS

TABLE OF CONTENTS

GLOSSARY OF ACRONYMS

PREFACE

EXECUTIVE SUMMARY...I

MAIN REPORT ... 1
1. INTRODUCTION.. 1

1.1. Background .. 1
1.2. Context ... 1
1.3. Scope of the Report .. 3
1.4. Objectives of the Report ... 3
1.5. Evaluation Questions ... 3
1.6. Methodology... 4
1.7. Previous Studies ... 4

2. PHARE STRATEGY, IMPLEMENTATION AND RESULTS...................................... 6
2.1. Phare Strategy.. 6
2.2. Implementation... 13
2.3. Results .. 18

3. REMAINING CHALLENGES.. 22
4. CONCLUSIONS AND RECOMMENDATIONS... 24

4.1. Conclusions on the scope and target of JHA to be supported by Phare................ 24
4.2. Conclusions on Phare achievements.. 25
4.3. Recommendations... 26

ANNEXES... 31

Annex 1. Terms of Reference... 33
Annex 2. Questionnaire ... 39
Annex 3. Questionnaire results’ summary .. 47
Annex 4. Phare programmes & projects in database ... 51
Annex 5. Phare allocations to database projects.. 59
Annex 6. Interim Evaluations covering database projects.. 61
Annex 7. Persons interviewed ... 67

Thematic Report on support to the JHA Acquis Glossary

ZZ/JHA/0533; 18 January 2006

GLOSSARY OF ACRONYMS

AP Accession Partnership
CAP Common Agricultural Policy
CC Candidate Country
CMR Comprehensive Monitoring Report
CPC Copenhagen Political Criteria
CS Commission Services
CSD Commission Services at the Delegation
DIS Decentralisation Implementation System
EDIS Extended Decentralisation Implementation System
EC European Community
EU European Union
Eurojust European Judicial Cooperation Unit
IB Institution Building
IE Interim Evaluation
ISPA Instrument for Structural Polices for Pre-Accession
IT Information Technology
JAI Justice et affaires internes (French language equivalent of JHA)
JHA Justice and Home Affairs
JLS Justice, Liberty and Security
MAP Multi-Annual Planning
MFA Ministry of Foreign Affairs
MS Member States
NAC National Aid Coordinator / Coordination
NGO Non-Governmental Organisation
NMS New Member State(s)
NPAA National Programme for the Adoption of the Acquis
PAA Pre-Accession Adviser
PAJC Public Administrative and Judicial Capacity
PCM Project Cycle Management
PF Project Fiche
PCM Project Cycle Management
SIGMA (EC/OECD) Support for Improvement in Governance and Management
TA Technical Assistance
TAIEX Technical Assistance Exchange Office
TAM Treaty of Amsterdam
TEU Treaty on the European Union (Maastricht)

Thematic Report on support to the JHA Acquis Preface

ZZ/JHA/0533; 18 January 2006

PREFACE

This Thematic Report1 was prepared at the request of the Commission Services (DG
Enlargement). The Kick-off meeting was held on 10 December 2004.

In compiling the Report, ECOTEC drew on Interim Evaluation Reports, documentation of the
Commission Services and other background information.

In addition, interviews were conducted in Brussels with the Commission Services and with the
authorities in 5 Phare countries: in the current Candidate Countries, Bulgaria and Romania; and
in the New Member States, the Czech Republic, Lithuania and Poland.

1 The author of this Thematic Report is Ecotec Deputy Project Director, Richard Thomas. Expert advice and inputs to the

report were provided by short term technical expert Richard Moody and specialist legal advisor Dr Rose D’Sa. The report
has been reviewed by Roger Howarth at ECOTEC-Phare Central Office.

Thematic Report on support to the JHA Acquis Executive Summary

ZZ/JHA/0533; 18 January 2006 I

EXECUTIVE SUMMARY

Scope and objectives of the report

This report’s key objectives are to evaluate the contribution which the Phare programme has
made to the legal alignment, implementation and enforcement of the Justice & Home Affairs
acquis in the New Member States and in the two remaining Phare beneficiary candidate
countries, Bulgaria and Romania, and to identify lessons learned, draw conclusions and make
recommendations relevant to the planning and management of Phare programming in Bulgaria
and Romania and to support to other present and future candidates.

Key Evaluation Findings

Finding 1: The Justice and Home Affairs sector is complex and under active development:
both current candidates and new member states have found it difficult to master. It is not a
simple matter for candidates to determine what the acquis is in the area of Justice and Home
Affairs. As Justice and Home Affairs has been the subject of such highly dynamic
development, candidates have been faced with a ‘moving target’ in this very active and
demanding sector. Moreover, the requirement to adopt, not only Justice and Home Affairs law,
but also adequate standards of administrative, judicial and executive policy and practice, are
particularly extensive in this sector. For all these reasons, mastering the requirements of
membership is a daunting task for candidate countries and they found it difficult. Indeed the
process continues post-accession, supported by Phare and the Transition Facility. Given the
systems from which they have emerged, Justice and Home Affairs absorption was not just a
technical exercise for candidate countries, but more on the scale of a fundamental ‘reform’ or
‘development’ exercise. This implies a particular need for comprehensive and well-phased
support strategies in the pre-accession period.

Finding 2: Phare support strategies did not adequately address the candidates’ total
obligations in relation to Justice and Home Affairs or provide adequate guidance.
Despite the complexity of the Justice and Home Affairs sector, and the scale of the candidates’
difficulty with it, the sector was not treated differently from any of the other acquis sectors, and
no special guidance was provided. Phare support strategy documents also did not single out
the Justice and Home Affairs acquis for any special mention, or imply that any differentiated
approach was required with regard to alignment or effective implementation. Phare provided
no special guidance on the sector to help candidates aspire to the area of freedom, security and
justice in a holistic way. Strategies came into play as programming tools only in 2002/2003,
which was very late in the pre-accession process. Consequently, the first four or five years’
programming was undertaken without a real strategic vision, based on ad hoc perceptions of
immediate needs.

The Commission’s approach to candidate countries maintained a clear distinction between
activities needed to enable the Justice and Home Affairs acquis to be implemented and
enforced and those needed to build adequate public administrative and judicial capacity under
the Political Criteria. The majority of Phare support projects addressed a mixture of Justice
and Home Affairs acquis and public administrative and judicial capacity objectives, but Phare
programming did not make this distinction explicit, nor was programming practice strategically
planned or consistently implemented.

Thematic Report on support to the JHA Acquis Executive Summary

ZZ/JHA/0533; 18 January 2006 II

Finding 3: Phare Project results were generally satisfactory but limited in scope.
At project level, Phare has provided significant (but incomplete) support to components of the
Justice and Home Affairs acquis, being particularly targeted on EU external border control,
Schengen, and police cooperation. 73% of the Justice and Home Affairs projects subject to
Interim Evaluation were rated satisfactory or highly satisfactory overall. This is the highest
proportion of positive scores for any sector, and suggests that individual projects met their
immediate objectives, mainly by providing the candidates with equipment and with twinning
advice to help them absorb the components of the Justice and Home Affairs acquis identified
as priorities in the Commission’s Regular Reports and Comprehensive Monitoring Report.

However, Commission officials and twinning experts raised doubts regarding the institutional
ability of beneficiaries to implement the acquis to the point at which it can deliver freedom,
security and justice to citizens, particularly with regard to: the external borders’ acquis; fraud
and corruption, and money laundering. The evaluation suggested a number of reasons for this.
Firstly, many Justice and Home Affairs projects targeted subordinate bodies and agencies
which generally lacked the necessary ministerial authority to enforce policy and procedures.
Similarly, technical programmes directed at such agencies tended not to deal with inter-
institutional cooperation although this issue is crucial, most notably for Schengen programmes.
More fundamentally, in Bulgaria and Romania, the Commission officials and a majority of the
beneficiaries consulted doubted, more or less strongly, whether it was possible to link progress
in Justice and Home Affairs acquis implementation directly to the Phare programme. These
findings may have a common basis in concerns about the adequacy of the wider public
administrative and judicial environment in which Phare projects’ outputs have to function.

Conclusions

There are two sets of conclusions. The first relates to contextual issues raised by the complex
nature of Justice and Home Affairs and the kind of Phare support appropriate to developing the
area of freedom, security and justice. The second set of conclusions addresses the key
evaluation questions and Phare’s achievements.

Conclusions on the scope and target of Phare support to Justice and Home Affairs

Conclusion 1. Lack of clarity in defining the scope of Justice and Home Affairs to be
supported by Phare.

There is a huge range of interpretations among the stakeholders as to how the Justice and
Home Affairs sector and its acquis relates to other parts of the acquis and to the Political
Criteria, and an insufficient awareness among beneficiaries of the operational implications of
full participation in the ‘big picture’ of the area of freedom, security and justice at the level of
the Union. Consequently, there was a lack of clarity about the context for Phare support to the
sector.

Conclusion 2. Lack of clarity in defining the target of Phare support.

While Phare programming broadly, if unevenly, covered the components of the Justice and
Home Affairs acquis, it did not contain a methodology for supporting absorption of the related,
and essential, public administrative and judicial capacity aspects of the Political Criteria,
adopting instead a rather non-transparent and piecemeal approach at line DG, DG Enlargement
and Commission Delegation levels, with the direction taken being reliant on the input of a few
key experienced individuals.

Thematic Report on support to the JHA Acquis Executive Summary

ZZ/JHA/0533; 18 January 2006 III

Given that the ‘big picture’ issues go well beyond the purely technical and seek to engender
changes in deeply entrenched attitudes and systems of governance, it would have been
constructive to look beyond the traditional instruments of twinning and technical assistance,
grant schemes and investment, and complement these with greater Commission explanation
and inter-member state dialogue and networking at political and top official levels.

Conclusions on Phare achievements

Conclusion 3. Lack of appropriate Phare and national level strategic inputs.

The lack of an overall Phare support strategy resulted in largely reactive programming, with
regular and peer reports being used to identify need and those needs being addressed within the
project cycle. The timeliness and quality of national strategies was inadequate for proper
programming and Justice and Home Affairs sector development purposes. Pressure to disburse
and absorb Phare funds without a strategic context has led to some inappropriate programming
and inefficiency in the use of Phare funds.

Conclusion 4. Phare’s contribution has been reasonably comprehensive.

Some 256 instances of support to Justice and Home Affairs acquis components were provided
in Phare projects from the programming years 1998 -2003 with a reasonable spread across the
beneficiary countries (though support to Bulgaria appears relatively light). Over half the
projects, and the greater proportion of the budget, are distributed amongst three components;
external border control, Schengen and police cooperation. Some components were not
generally supported. Investment for equipment and twinning were the major instruments used.

Conclusion 5. The great majority of evaluated Phare projects have been rated as successful.

73% of the 52 project subject to Interim Evaluation were rated satisfactory or highly
satisfactory overall, taking account of their relevance, efficiency, effectiveness, impact and
sustainability. This is the highest proportion of positive scores for any sector, and suggests that
individual projects have made a significant contribution, mainly by providing the candidates
with equipment and with twinning advice to help them absorb the Justice and Home Affairs
acquis.

Conclusion 6. Results, in terms of benefits to citizens and the EU, are less evident.

While individual Phare projects have been evaluated as successful in terms of achieving their
stated immediate objectives, it is not clear that they have greatly contributed to the wider
objective of enhancing the area of freedom, security and justice which depends also, for
example, on good inter-ministerial and inter-agency collaboration; the quality of police work
on the ground; police perception of their role and relations with the public; the effectiveness of
prosecutors’ activities and the efficiency of the courts of first instance in the regions. In short,
it depends on the quality of governance and of public administrative and judicial capacity,
which have not been a significant or structured component of Phare support.

Thematic Report on support to the JHA Acquis Executive Summary

ZZ/JHA/0533; 18 January 2006 IV

Conclusion 7. Lessons Learned in the New Member States have not been sufficiently
adopted in Bulgaria and Romania

It is too early to draw conclusions about the immediate post-accession experience of the new
member states, because they are still largely preoccupied with the implementation of remaining
Phare and Transition Facility projects. However, there is evidence that valuable lessons
identified in the new member states have not been systematically made available to Bulgaria
and Romania, although some transfer of know-how has taken place and there is a desire in
those two countries to benefit from new member states’ experience where possible.

Recommendations

To address the key findings and conclusions of the report, four sets of actions are
recommended. These recommendations concern the responsibilities of candidate countries to
prepare adequately for participation in the area of freedom, security and justice, and the support
which Phare can provide to assist them in that process.

Action 1: Encourage candidates to appreciate the operational implications of the area of
freedom, security and justice.

Recommendation 1: Assist candidate countries to understand the concept and practical
implications of the area of freedom, security and justice.

Candidate countries have found the nature and extent of the Justice and Home Affairs sector,
and the competencies and standards which it requires, difficult to grasp. Consequently, they
have also found it difficult to decide what action they need to take. The Commission Services
should assist by issuing specific guidance on the context of Phare support to Justice and Home
Affairs, which should explain not only the sectoral obligations but also describe the necessary
competencies required of the related administrative, judicial and executive bodies, so as to
enable the area of freedom, security and justice to be not only embodied in national legislation,
but fully absorbed and ‘delivered’ to citizens. This guidance should include a ‘route map’ with
indications of prioritisation and sequencing. Candidate countries should be encouraged, and
assisted to benefit systematically from lessons learned by the new member states as they went
through the same process.

Recommendation 2: Use Phare to promote a benchmarking approach as a means of
measuring progress.

Candidate countries need to be able to assess their own progress towards full participation in
the area of freedom, security and justice, developing a benchmarking approach and actively
drawing on the experience of previous candidates. The Commission Services should develop,
with Phare support, a methodology to help candidates to do this, providing promotional and
methodological support for benchmarking. Implementation support should be provided by
Phare, on a greater scale than previously, through Member States’ twinning, networking and
peer review and by the OECD’s SIGMA programme which could make a valuable
contribution.

Thematic Report on support to the JHA Acquis Executive Summary

ZZ/JHA/0533; 18 January 2006 V

Action 2: Adopt a more structured approach to programming Phare support.

Recommendation 3: Prepare a clear overall Phare support strategy for Justice and Home
Affairs.

Candidate countries need to have a clear view of the extent to which Phare can contribute to
the totality of what they have to achieve themselves. The Commission Services should prepare
a written overall strategy for Phare support to the area of freedom, security and justice, which
could be derived from, and should underpin, the guidance referred to in recommendation 1
above. This strategy should set out the extent of funding available and how it is proposed to
allocate it to the various components of the Justice and Home Affairs acquis indicating, for
example, the intended priorities and sequences. Candidates should then be encouraged to
develop co-ordinated investment plans that cover all the sources of finance, including Phare,
national funding, bilateral assistance and loans.

Recommendation 4: Encourage candidates to adopt a strategic and comprehensive
approach.

In order to obtain the best benefit from Phare, candidate countries should first define their own
national strategies for full participation in the area of freedom, security and justice so to
provide a secure context, both for Phare support programming (taking account of the
Commission’s support strategy as recommended above) and for ongoing benchmarking for the
standards and competencies required. Phare should support the preparation of such strategies,
and make their existence a conditionality for support to implementation.

Recommendation 5: Support should be more logically and transparently identified.

As programmes and projects have been titled to date, it is very difficult to identify what
support has been given to the various components of the Justice and Home Affairs acquis. In
order to be able to monitor and evaluate Phare support adequately, a comprehensive,
unambiguous and invariable set of titles should be developed, under which all aspects of
support to the area of freedom, security and justice would be given, to replace the present
inadequate and inconsistently applied system. The new categorisation should result in
programme and project titles which identify the components of the Justice and Home Affairs
acquis and/or the related components of public administrative and judicial capacity which are
to be supported.

Action 3: Enhance Phare support measures

Recommendation 6: More emphasis should be put on building networks between candidates
and member states.

The Commission Services should make provision for, and use Phare support to encourage the
use of more permanent high level political and civil service networking between current and
new Member States and future candidates, from the start of any pre-accession period. This
should cover all Phare support aspects of the area of freedom, security and justice, while
initially prioritising the overall framework requirements of governance, and for administrative
and judicial institutions and competencies, so that progress on these wider issues takes place in
parallel with, and provides a more fruitful environment, for legislative harmonisation and
implementation.

Thematic Report on support to the JHA Acquis Executive Summary

ZZ/JHA/0533; 18 January 2006 VI

Recommendation 7: Training packages should be developed.

In the light of candidate countries’ weaknesses recorded in the report, the Commission Services
should develop, or contract others to develop, a series of training modules, which candidates
should be encouraged and given Phare support to use, and in which they should be encouraged
to train a cadre of their own trainers. These modules should cover, inter alia, strategic thinking
and strategy development including dealing with cross-sectoral and inter-institutional
problems, and gap analysis tools for strategy development and legal harmonisation.

Action 4: Recommendations specific to Phare support in Bulgaria and Romania

Recommendation 8: Phare should contribute more effectively to the wider objective of
enhancing the area of freedom, security and justice.

National authorities in both Bulgaria and Romania, with the support of the Commission
Services, should ensure that programme design takes explicit account of the wider public
administrative environment in which project outputs will be deployed and, where appropriate,
should request Phare support for measures, such as training of end users and other
stakeholders, which will increase the effectiveness and impact of support given to components
of the Justice and Home Affairs acquis.

Recommendation 9: Give inter-institutional issues increased priority.

In the light of problems identified in this report, all programmes and projects in both Bulgaria
and Romania currently being designed or implemented should be reviewed, and the results
reported in programme monitoring reports, to ensure that inter-institutional issues are
adequately addressed and that inter-institutional data exchange issues are solved or are being
solved. It should be a conditionality of future support that inter-institutional Memoranda of
Understanding between the institutions concerned are in place before support begins,
specifying respective responsibilities for decision-making and for financial and human
resources.

Recommendation 10: Assess gaps in Phare coverage of JHA components in Bulgaria and
Romania and consider giving support to them.

There are some components (notably data protection) which have either been lightly supported,
or where support programmes have revealed underlying institutional problems. The
Commission Services, in liaison with the Bulgarian and Romanian authorities, should review
comprehensively whether there are gaps in the Phare coverage of any Justice and Home Affairs
acquis components which ought to be addressed with support programmes or projects, taking
account of agreed priorities and available finance.

Recommendation 11: Seek to ensure the adequate and timely provision of national
counterpart resources.

Because the effectiveness and sustainability of Phare-supported activities are crucially
dependent on adequate and timely co-financing and staffing levels, more conditionality should
be attached by the Commission Services to their guaranteed availability. In particular,
equipment should not be delivered until co-finance and staffing are secured.

Thematic Report on support to the JHA Acquis Introduction

ZZ/JHA/0533; 18 January 2006 1

MAIN REPORT

1. INTRODUCTION

1.1. Background
1. ECOTEC2 was asked by the Evaluation Unit of DG Enlargement to prepare a thematic
report on Phare support to the Justice and Home Affairs (JHA) acquis. EU policies on JHA
aim to maintain and further develop the Union as an area of freedom, security and justice, and
are therefore of central importance for the development of harmonious and effective relations
between member states, and for the security of the external border of the EU.

1.2. Context

The JHA acquis

2. The JHA acquis covers not only the relevant EU law in the form of the Treaties,
Regulations, Directives and other acts, and the case law of the Community legal order as well
as other relevant international treaties that are binding on member states, but also the
administrative, executive and operational standards required by some personnel, including
police officers, border guards and the judiciary, in implementing policies and practices. The
enlargement of May 2004 was the first in which the candidates were explicitly asked to
demonstrate implementation capacity that is their Public Administrative and Judicial Capacity
(PAJC) 3.

3. In the interests of clarity, the number of different terms currently in use has been
restricted, for the purposes of this report, to the following: ‘Justice and Home Affairs’ will be
used when referring to the sector and to Phare Programmes, except where reference is
explicitly to the area of freedom, security and justice; ‘Justice and Home Affairs acquis’ refers
to Justice and Home Affairs legal alignment, implementation and enforcement under chapter
24, and ‘Public Administrative and Judicial Capacity’ covers the institutions, procedures and
standards of civil servants, judges and prosecutors, court administration, and law enforcement
agencies, required to comply with the Political Criteria and thus underpin adequate ‘delivery’
to citizens of the Justice and Home Affairs acquis.

The Treaty basis of JHA

4. By the late 1990s, the JHA domain had become one of the busiest areas of policy
initiative. As early as 1997, JHA had easily become the largest single area for which the
Council Secretariat serviced meetings, amounting to a third of the meetings convened and over
40 per cent of the papers circulated, and this policy agenda has become even more intensive in
the last few years. The following paragraphs provide the essential background for

2 The current contractor for the Centralised Interim Evaluation Facility for the EU Pre-Accession Programmes in Bulgaria and

Romania and Central Office activities, the main overall objective of which is to help enhance the relevance, efficiency,
effectiveness, impact and accountability of Phare pre-accession funds as a support for achieving the overall EU policy
objective of accession of Bulgaria and Romania, and, via a Central Office, ensure coordination between the evaluation
activities of the pre-accession instruments in the different acceding countries and second wave countries.

3 For the purposes of this report, PAJC is defined as: the creation and maintenance, within a system of governance, of all the
organisational structures, competencies and resources required of a national public administration and judiciary to be able to
take on the obligations of the Copenhagen membership criteria. It therefore covers public administration and judicial reform
including civil service reforms, inter-ministerial co-ordination and anti-corruption programmes.

Thematic Report on support to the JHA Acquis Introduction

ZZ/JHA/0533; 18 January 2006 2

understanding the nature of the formidable task facing the candidate countries in mastering the
JHA acquis in a period during which it was continually and extensively changing, and the
formidable task facing Phare in using its programming methodology to support that task.

5. Successive Treaties have significantly enlarged the Union’s role in JHA matters. The
Maastricht Treaty on European Union (TEU) of November 1993 created three “pillars”; I - the
European Community (EC), II - the Common Foreign and Security Policy, and III - Justice and
Home Affairs. Under the TEU, the acquis was essentially limited to the first pillar. The third,
JHA pillar was largely outside the scope of EC Law. This was the context in which early
support for JHA was programmed under PHARE. The Treaty of Amsterdam (TAM) which
entered into force in May 1999 retained the three pillar structure, but added to the first (EC)
pillar a Title, “Free movement of persons, asylum and immigration”, covering visas, asylum,
immigration and also judicial co-operation in civil matters. The TAM also brought the
Schengen acquis within the EC framework. Notably, the TAM’s third pillar developed the
concept of an area of “freedom, security and justice” (JLS). The Treaty of Nice which entered
into force in February 2003 provided for “enhanced” co-operation in all three pillars.

6. The notions of ‘JHA’ and ‘JLS’ do not lend themselves to simple definition; they have
been, and remain umbrella terms for what specific provisions, at any given time, are found
beneath them. Even within these concepts there are confusing anomalies. Although the TAM
brought a new Title into the first pillar, covering the free movement of persons e.g. visa policy,
asylum, and immigration, these topics have continued to be treated by the Commission as
falling within the “JHA (third pillar) acquis” i.e. Chapter 24 rather than Chapter 2 (Free
movement of persons). This Commission practice has extended to programming under
PHARE, which has categorized programmes dealing with these topics as ‘JHA’. The
Commission, in early 2005, abandoned the old title of its Directorate General for “Justice and
Home Affairs” in favour of the “Freedom, Security and Justice” referred to in the TAM.
However, there is still a “JHA” Council.

The Commission’s approach to Phare support for JHA

7. It can therefore be seen that context for Phare support has changed. The concept of ‘JLS’
embraces a greater proportion of the EU acquis than ‘JHA’, in two respects. Firstly, it
explicitly includes matters previously coming under the Copenhagen Political Criteria and,
secondly, it is broader in scope with regard to the sectoral acquis than the JHA chapter (24)4.

8. The JHA acquis is, of all parts of the acquis, the one most crucially dependent on
adequate conformity with many aspects of the Political Criteria; most importantly with the
need for PAJC, if the JHA acquis is to be adequately applied. The Commission has since
1998, with progressively increasing urgency, drawn attention to this linkage in the Regular
Reports for all candidates5, and in the Comprehensive Monitoring Reviews (for the then
acceding candidates).

4 Since 2000, the components of the chapter 24 acquis have been considered under a standard set of headings: Schengen; Data

protection; Visa; External borders; Migration; Asylum; Police cooperation and combating organised crime; Fight against
Terrorism; Fight against fraud and corruption; Fight against drugs; Money laundering; Customs cooperation; Judicial
cooperation in civil and criminal matters; Human rights’ legal instruments.

5 ‘Candidates’, throughout this report, unless the context explicitly provides otherwise, means the 10 Phare beneficiary
countries, including both the countries that are now new member states and the remaining Phare candidates, Bulgaria and
Romania.

Thematic Report on support to the JHA Acquis Introduction

ZZ/JHA/0533; 18 January 2006 3

9. In the light of these considerations, it is no disrespect to the recent and current candidates,
given the systems from which they were emerging, to characterise the exercise of JHA
absorption and related PAJC acquisition taken together as a ‘reform’ or ‘development’ agenda
for them rather than a technical exercise. This implies a particular need for a comprehensive
and well phased Phare support strategy.

10. Phare programming since 1999 has, however, largely continued to be driven by the need
to support acquisition of the sectoral JHA acquis. Support to the related PAJC has been both
less formally structured and smaller in scale. Phare has not been used to support awareness of
the overarching context of JLS or of its operational implications.

1.3. Scope of the Report
11. This report assesses the contribution made by Phare to the absorption by the beneficiary
countries of the JHA acquis, including the extent to which Phare has helped the beneficiaries to
align, implement and enforce legal acts of one kind or another.

1.4. Objectives of the Report
12. The objectives of the present thematic report, as set out in the Terms of Reference, are:
• To provide a comprehensive analysis of Phare’s contribution to the absorption by

Bulgaria and Romania of the Justice and Home Affairs (JHA) acquis;
• To draw conclusions and make recommendations relevant to the planning of Phare

programming in Bulgaria and Romania for 2005 onwards;
• To analyse, on a sampling basis, Phare’s contribution to the acquisition by ex-Phare new

Member States (NMS) of the Justice and Home Affairs (JHA) acquis and their post-
accession experiences;

• To analyse how Phare JHA projects have performed (as assessed by EMS and ECOTEC
Interim Evaluation reports and national and Commission sources), and

• To identify lessons learned and make recommendations of relevance for future
enlargements.

1.5. Evaluation Questions

13. The report adopts a differentiated approach, and addresses different questions, in relation
to (a) the remaining Phare candidates, Bulgaria and Romania, and (b) to ex-Phare NMS.

14. In the case of Bulgaria and Romania, the report addresses the following questions:
• What have been the Commission’s, Bulgaria’s and Romania’s strategies for the use of

Phare to support absorption of the JHA acquis and what support has been deployed?
• How has support been utilised and what has been sustainably achieved? What has been

the trend of programme and project performance over time?
• What are the lessons learned, and how can they be reflected in the most effective

programming of remaining Phare assistance, to ensure adequate absorption of the JHA
acquis by the time of accession?

15. In the case of the ex-Phare NMS, the report addresses the following questions:
• What support to the absorption of the JHA acquis was given by Phare?
• What is the post-accession experience (both problematic and non-problematic) in relation

to Phare-supported implementation of the JHA acquis?
• In the light of that, what lessons can be drawn, and what recommendations made, to

optimise support to absorption of the JHA acquis in future enlargements?

Thematic Report on support to the JHA Acquis Introduction

ZZ/JHA/0533; 18 January 2006 4

1.6. Methodology
16. The approved Terms of Reference for this thematic evaluation (Annex 1) focus the report
principally on Bulgaria and Romania but, as the ECOTEC contract requires6, cross-cutting
evidence has been sought from a sample of NMS; Poland, Lithuania and the Czech Republic.
To ensure comparability of findings, a standard questionnaire (Annex 2) was sent to
stakeholders in advance of interviews. The questionnaire was constructed to gather
information in relation to the key Evaluation Questions. A table summarising the 57
responses7 to the questionnaire is at Annex 3, and a list of the 77 people interviewed is at
Annex 7. Interviews were conducted with officials in the Commission Headquarters in
Brussels, in Bulgaria and Romania, and the 3 above-mentioned NMS, in which issues from the
questionnaires were discussed and case studies on cross-cutting issues were researched.

17. For the purpose of analysing Phare Programmes relevant to the JHA acquis, a database
was constructed to record programme information and project performance in relation to all ten
Phare countries (8 NMS and Bulgaria and Romania). The Programming years 1998 to 2003
were taken into account, the Financing Memoranda and Project Fiches for which are all
available on DG Enlargement’s website8. Moreover, the period covers from the beginning of
the Commission’s fully developed pre-accession strategy. The database includes 222 projects
with a total Phare allocation of M€ 772 (Investment of M€ 570 and Institution Building (IB) of
M€ 202). Project performance was extracted from Interim Evaluation reports from ECOTEC
and its predecessor EMS and overall performance from the Commission’s Regular Reports and
Comprehensive Monitoring Reports.

18. Chapter 2 of this sets out the findings of the evaluation in relation to Phare strategy,
implementation and results. Chapter 3 identifies remaining challenges. Chapter 4 draws
conclusions, firstly on the scope of JHA and on support needed, and secondly about Phare’s
achievements, and makes recommendations.

1.7. Previous Studies
19. Only one previous thematic report has evaluated Phare support to JHA. This is an
OMAS9 report, S/ZZ/JHA/01005 of October 2001, which covered projects from the
programming years 1996 to 1999. Consequently, its database is rather out of date. However,
some of its recommendations are of relevance: it noted that “Programming for JHA reveals
that not all AP and NPAA priorities have been addressed in all the [Candidate Countries -
CC] … the current design or other methodology may not adequately identify the existence of
all relevant gaps in the CC implementation capability in respect of JHA acquis”. The
Commission was recommended, inter alia, to improve internal collaboration and co-operation
to ensure that (i) programming addressed NPAA priorities more thoroughly/comprehensively,
and (ii) projects should more accurately relate to the actual political and institutional structure
and capacity in the CC.

6 The rationale for studying the situation in the new member states is that ECOTEC’s contract requires the Company to ‘ensure

co-ordination between the evaluation activities of the pre-accession instruments in the different acceding and 2nd wave
countries, the introduction of common reporting principles and common evaluation criteria, the provision of training and
coaching in the context of necessary knowledge transfer’.

7 4 in EC HQ, 8 in Bulgaria, 14 in the Czech Republic, 10 in Lithuania, 8 in Poland and 13 in Romania.
8 http://europa.eu.int/comm/enlargement/fiche_projet/index.cfm
9 The ‘OMAS’ Consortium was a previous Contractor to the Evaluation Unit of DG Enlargement.

Thematic Report on support to the JHA Acquis Introduction

ZZ/JHA/0533; 18 January 2006 5

20. EMS produced a summary report on Phare support10 which noted that some 5% of Phare
allocations for 1999 – 2002 had been devoted to JHA and that JHA programmes had tended to
be among the better performing ones, mainly because they had addressed clear and well
defined acquis topics.

21. A number of sectoral Interim Evaluation Reports have concerned JHA or included JHA
projects. These are listed at Annex 6 and have been among the source documents for this
report.

10 ‘From Pre-Accession to Accession. Interim Evaluation of Phare Support Allocated in 1999-2002 and

Implemented until November 2003. Consolidated Summary Report. March 2004.’ Available at
http://europa.eu.int/comm/enlargement/phare_evaluation_reports_interim.htm

Thematic Report on support to the JHA Acquis Strategy, implementation and results

ZZ/JHA/0533; 18 January 2006 6

Box 1. Objectives of a National Anti Corruption Strategy
• granting a higher status to the units engaged in

countering corruption;
• further improving the internal control units in the

Ministry of the Interior and its divisions;
• developing a mechanism to regulate the provision of

information to the public, the executive authorities and
the Parliament with regard to the results of control and
cases of corruption;

• including specialized anti-corruption courses in the
training program of the Higher Institute for Training of
Officers, Science and Research to the Ministry of the
Interior, to provide knowledge on the issue of combating
corruption on the national and international level.

• Increasing the level of career development and staff
stability of Ministry of Interior officials.

2. PHARE STRATEGY, IMPLEMENTATION AND RESULTS

2.1. Phare Strategy

Candidate Countries were not able to approach JHA absorption strategically.

22. The candidates found the JHA acquis one of the more difficult parts of the acquis to
master. The scale of this difficulty can be deduced from the fact that, six month before 1 May
2004, the Commission’s Comprehensive Monitoring Report listed 26 JHA areas as requiring
‘enhanced effort’ in the 8 candidates concerned (Figure 1).

Figure 1.

Comprehensive Monitoring Report : 5 November 2003

Enhanced efforts required CZ EE HU LV LT PL SL SK No of CCs

JHA Schengen 2
 Ext borders 3
 Data Protection 4
 Visa 2
 Asylum 5
 Police co-op 1
 Fraud/money laundering 7
 Drugs 2

 2 2 2 4 3 5 2 6 26

23. Candidates were unfamiliar with strategic approaches to programming. As a general
rule, as confirmed in interviews with stakeholders in both NMS and current candidates,
national strategies for sectoral
and institutional development
were virtually unknown, and no
guidance was available to act as
a wider context for
programming, in the early years
of Phare support. Annual plans
for state budget expenditure were
produced on the basis of the most
urgent perceived needs.
Reference to strategies and or
action plans are now very
frequent in project fiches and
other programming documents,
but this does not guarantee
improved relevance, as the
objectives in the strategic
documents are commonly stated in very general terms and are not prioritised (Box 1).

Thematic Report on support to the JHA Acquis Strategy, implementation and results

ZZ/JHA/0533; 18 January 2006 7

24. Twinning often provided the candidates with an introduction to strategy. Strategic
vision is most important at the start of the reform process when key institutional issues are
being considered and when the long term development steps are prioritised and mapped out.
Frequently, however, strategic planning (and the necessary tools to be able to carry it out) have
only been introduced by the first twinning pre-accession adviser (PAA). But, the first PAA
often arrived 2 or 3 years after the programming process began. Strategies are therefore often
approved and may be used for programming of Phare and other resources 3, 4 or even 5 years
after programming first started. Strategies therefore come into play as programming tools only
in 2002/2003 which is very late in the pre-accession process. Consequently, the first 4 or 5
years’ programming may have been undertaken without a real strategic vision and based on ad
hoc perception of immediate needs.

25. National Aid Coordinators (NAC) in some NMS freely admitted in interview that they
were very rarely in possession of all relevant up-to-date national strategic documents, relying
more on the Commission’s Regular Reports for programming guidance, and that they left the
use of any strategies to the beneficiaries and in many cases to the PAAs, with at most
occasional cross-referencing during programming. NACs in Bulgaria and Romania claim to be
better supplied with, and to make more use of, national strategies in programming.

26. Perceptions about implementation of strategies by accession vary between stakeholders.
It is evident from discussions with representatives of the Commission Services in HQ and in
Delegations and from document analysis that the true value and purpose of strategies is still not
universally accepted and understood. Their perceived value and quality vary widely from
institution to institution. Some institutions continue to view strategy production primarily as a
formal requirement for Phare programming, which has negative consequences for both the
development of the institution or sector and for Phare programming.

27. Unsurprisingly, questionnaire evidence is that the great majority of beneficiaries say that
they are positive or have few reservations about the adequacy of strategies available to them
and assert that these have been, or will have been, implemented in time for accession. This is
the area where there was the greatest divergence of responses from the questionnaires. EC
Services had more or less strong doubts that the Bulgarian and Romanian national approach is
strategic, with none asserting that it is11. (Figure 2.)

Figure 2.

Strategies have been followed and will be fully
implemented in time for planned Accession -

Bulgaria and Romain

0% 25% 50% 75% 100%

Beneficiary

EC Services

Completely agree
Agree with some reservations
Broadly disagree but contains some truth

11 10 questionnaires were completed by beneficiaries and 4 by EC Services.

Thematic Report on support to the JHA Acquis Strategy, implementation and results

ZZ/JHA/0533; 18 January 2006 8

Box 2. Examples of lessons learned in NMS not
applied in Bulgaria and Romania
• Negative consequences of using adoption of

JHA acquis components as the project purpose
and monitoring benchmark rather than using
country specific JHA strategies (acknowledged
by Lithuanian NAC and EC Representation)

• Failure to sort out inter-agency cooperation and
data exchange before installing a Schengen
Information System, as evidenced in Poland
(IE No. R/PL/JHA/02.093) and repeated in
Bulgaria.

• Lack of means of measuring results of a Czech
Republic Judiciary restructuring Programme
replicated in a Bulgarian Prosecutors’ Office
Twinning

28. EC Stakeholders were markedly more outspoken in relation to the NMS, with only about
one third asserting that the approach had been strategic and that strategies had been fully
implemented by the time of accession12. (Figure 3.)

Figure 3.

Strategies have been followed and were fully
implemented in time for planned Accession - New

Member States

0% 25% 50% 75% 100%

Beneficiary

EC Services

Completely agree/agree with reservations
Broadly disagree/completely disagree
Unable to comment

29. Many Commission officials and PAAs single out the border guards as examples of
institutions which have best adapted to the development and use of strategies. Their strategies
have in general been in place longer and their use is considered to be more rational, although
this is by no means universally accepted (the Bulgarian Integrated Border Management
strategy is still eagerly awaited).

30. Lessons Learned from the NMS are not being sufficiently applied to the remaining
candidates. . There has been no strategic or systematic approach to gathering the lessons
learned from recent candidates’ Phare experiences and applying them to the programming of
assistance for Bulgaria and Romania.
Currently there are a few examples of
Romanian and Bulgarian Beneficiaries
talking to each other about migration
policy and to NMS, with the Romanian
Border Guards approaching their Polish
counterparts for models of integrated
border management. But lessons learned
which are partly gathered already are not
being actively disseminated. A Phare
implementation database has been made
available by the ECD in Poland but the
evaluation found no evidence of this being
utilised in Bulgaria or Romania. Most
Romanian and Bulgarian beneficiaries
who were asked during interview whether
they would appreciate guides giving
practical tips and lessons learned in Programme and covenant design from NMS would have

12 19 questionnaires were completed by beneficiaries and 6 by EC Services

Thematic Report on support to the JHA Acquis Strategy, implementation and results

ZZ/JHA/0533; 18 January 2006 9

welcomed it. Instances where lessons learned in the NMS could have usefully been applied in
Bulgaria and Romania are in box 2.

31. There are also strategic success stories. Questionnaire responses made positive
assessment of the anti-corruption strategies and their respective twinning projects being run
within the respective Ministries of Interior in Bulgaria and Romania. The ministerial strategies
required by the rather weak national strategies were considered of much higher quality and
aspects of them have been progressed in the course of twinnings. Partly as a result of these
better ministerial strategies and the cooperation between stakeholders, assessments of the
results of the programmes both by IEs and independently by NGOs, in Bulgaria in particular,
were positive.

Phare programming for JHA was not strategically managed

32. Phare strategy did not specifically address the JHA sector. The major Phare strategic
and planning documents13 did not draw specific attention to, or suggest any prioritisation or
sequencing of funding for the JHA acquis. Nor did they address the way in which support to
the JHA acquis should be managed in relation to support to the JHA related PAJC under the
Political Criteria. Nor did they make any distinction, or provide any guidance, on the extent to
which Phare funds should be directed at implementing non-obligatory acquis. There has been
more effort to clarify these issues in the context of Schengen.

33. Phare strategy did not distinguish between the JHA acquis and PAJC under the
Political Criteria. In the Regular Reports, Action Plans and many other pre-accession
documents, the Commission has made a clear distinction between activities intended to enable
the JHA acquis to be implemented and enforced and those needed to build adequate PAJC
under the Political Criteria. However, this important distinction has not been evident in the
way Phare support has been deployed. An illustration is the fact that, whilst JHA is the first
listed priority for the use of the Transition Facility, in fact the issues mentioned there:
“strengthening of the judicial system, external border controls, anti-corruption strategy,
strengthening of law enforcement capacities” are wider PAJC ‘Political Criteria’-type issues
much more than JHA chapter 24 acquis ones. Perhaps in consequence of this lack of clarity,
the boundaries of the JHA acquis are not well understood. There was a very wide range of
responses to the question in the questionnaire, “Is the border between JHA and the
Copenhagen Political Criteria clear to you – how would you define it?”. The answers could
not be categorised by country or by stakeholder group.

34. Some Commission officials have argued that the sensitivity of activities related to
strengthening PAJC in compliance with the Political Criteria (particularly after those criteria
were declared to have been met) meant that it was more acceptable to ‘re-brand’ them with the
label ‘JHA’. Consequently, officials said, it is not surprising that some programmes, and
indeed projects, contain a mix of activities, variously supporting PAJC under the Political
Criteria and components of the JHA acquis. However, this argument seems to have little force,
given the fact that many projects have been explicitly entitled “Political Criteria”, even for the
programming year 2003, immediately before accession14. Moreover, this approach seems to

13 Notably Mr Verheugen’s Communication “Phare 2000 Review, Strengthening Preparations or Membership”, C(2000)3103/2

of 27 October 2000 and the annual Phare Programming Guides.
14 For example, “Objective 1” for 2003 was “Political Criteria”: in Bulgaria with 4 projects; Latvia with 3 projects; Czech

Republic with 1 project, Romania with 5 projects; Slovakia with 6 projects. In Romania, there are 10 2004 programmes
under the heading “Objective 1, Political Criteria”.

Thematic Report on support to the JHA Acquis Strategy, implementation and results

ZZ/JHA/0533; 18 January 2006 10

Box 3. Promotion of Best Practice in JLS
A special meeting of the European Council held at
Tampere, Finland, in October 1999, was dedicated to the
establishment of an Area of Freedom, Security and
Justice and elaborated the political guidelines for the next
years, including in the field of immigration.
Excerpt of the conclusions
“42. The exchange of best practices should be developed,
the network of competent national authorities for crime
prevention and co-operation between national crime
prevention organisations should be strengthened and the
possibility of a Community funded programme should be
explored for these purposes. The first priorities for this
co-operation could be juvenile, urban and drug-related
crime..

44. The European Council calls for the establishment of a
European Police Chiefs operational Task Force to
exchange, in co-operation with Europol, experience, best
practices and information on current trends in cross-
border crime and contribute to the planning of operative
actions.
1. At its meeting on 28 May 2001, the European

Council set as an objective for further work by the
working party on Schengen evaluation the
identification of "best practices, particularly as
regards border controls, so that they can serve as
examples for states acceding to Schengen…", taking
into account the fact that the Schengen Acquis and
other measures within the scope of the Acquis are,
under Article 8 of the Schengen protocol, regarded
as an Acquis which must be accepted in full by all
Candidate Countries (cc) upon accession.”

ignore the fact that the requirement to have adequate administrative structures and capacities
for JHA implementation and enforcement is part of the ‘acquis’.

Phare did not address the area of Freedom Security and Justice

35. Despite the changes brought about by the TAM in 1999, the development of a number of
inter-member state networks, and despite the European Council’s initiative to promote best
practice through networking ‘best practice’ in the area of freedom security and justice, and
notably for Schengen (Box 3), an active Phare strategy to support such networking in a
comprehensive way has not been developed. Phare programming for JHA has still tended to
be acquis focused, with only ad hoc and non-strategic support to underpinning PAJC aspects of
the Political Criteria, and none to assist beneficiaries to grasp the overall philosophy of the area
of freedom security and justice.

36. Advice from the Commission
to candidates on JHA has depended
on individuals. The JHA line DG
input (which has been directed at
support programming more than
assistance to candidates’ strategy
development) has depended on the
proactive interventions of key
experienced individuals and personal
contacts rather than a formal
systemic inter-DG joint mechanism.
Whilst this fact is acknowledged by
stakeholders, there does not appear
to be concern that this is bound to
have had adverse consequences for
the efficiency and effectiveness of
JHA programming.

The absence of a strategic
approach has had adverse
consequences.

37. There is a risk that, without
strategic underpinning,
programming may be distorted.
Programming should be based on
comprehensive national strategies
which, in turn, should be based on
needs’ analysis. Only in this way
can beneficiaries recognise that there
are problems to be solved at which support programmes should be directed. Where there is no
recognition by the Beneficiary that there is a problem to be solved, efforts by the EC services
to persuade the institution to have a project are doomed to lead to project failure. An example
is of an insolvency project which was pressed by the Commission Services onto an NMS
beneficiary with disastrous results and inefficient deployment of Phare funds. Lack of a
coherent national strategy can also result in EC refusal to fund, which national authorities find
frustrating (Box 4.)

Thematic Report on support to the JHA Acquis Strategy, implementation and results

ZZ/JHA/0533; 18 January 2006 11

Box 4. Phare support to Police Services in
Bulgaria and Romania
Police services in both countries claimed that:
• They have access to Phare funds through

the police cooperation and organised crime
programmes which are justified by the
Acquis in the sphere which they very much
appreciate, but

• It is practically impossible for them to get
approval for programmes with objectives
other than international cooperation and
organised crime sphere, i.e. non-Acquis.
They claim they are refused by CS on the
basis that these are national and not EC
priorities. (Yet, in principle, it would
appear that such projects could be relevant
to the Political Criteria.)

38. Lack of a strategic approach leads to
inappropriate sequencing and prioritisation.
An example of apparent mis-allocation of
resources is the premature programming of
the Schengen Information System as a support
priority. This is an inappropriate prioritisation
and sequencing, and focussed resources on
resolving issues which may not be relevant for
many years to come whilst missing others
which desperately need to be addressed
(Bulgarian stakeholders claimed to be in a
position to connect to the SIS within three
months and yet the national systems to feed
into the interface are not yet ready.)

39. Sound strategies minimise the risk that
programming can be influenced by factors
other than objective need, such as
‘momentum’ and disbursement pressures. In many cases, in both NMS and CC’s, some
programming appears to be based, at least in part, on ‘momentum’, meaning that Beneficiaries
who either have much Phare experience or who have dedicated resources specifically for the
task of preparing project proposals and managing their implementation, produce the most
professionally prepared and technically acceptable project fiches. As a rule these
Beneficiaries, whose activities are prioritised in ‘headline’ terms in NPAA and in Regular
reports, submit project proposals on an annual basis and, whilst they may be slightly modified,
they are very rarely refused. Also, interview evidence from Bulgaria and Romania suggests
that there is still pressure on certain Beneficiaries to make applications for support. Of course,
momentum and disbursement pressures may coincide, as may be the case in the following
instance. One Romanian Beneficiary whose PIU was considerably understaffed described a
situation where they had been delayed in their twinning implementation start by a long
covenant drafting and approval process for a 2003 programme. At the same time, 2004
proposals were currently being circulated to MS partners and concurrently the ECD have
requested a 2005 proposal. The beneficiary was thus confronted with the likely prospect that
all three programmes would have to be implemented in parallel in 2006/7, which would have
catastrophic consequences for the effectiveness of all three and for the institution itself.

40. Problems are frequently not sectoral but cross-sectoral. Cross-sectoral and multi-
institutional programming and management is difficult but ultimately essential if NMS are to
achieve the full benefits of membership. Beneficiaries in NMS and in Bulgaria and Romania
admitted in interview that, whilst there is a recognition of the clear benefits of multi-
Beneficiary and cross-sectoral programming, there is a reluctance to programme and undertake
such programmes due to their implementation management problems.

41. The key documents which are most frequently referred to by the National Aid
Coordination Units for programming purposes are the Regular Reports, AP’s and the NPAA’s
all of which are lists of deficiencies or gaps without a strategic dimension, or recognition of
cross-sectoral implications. They did nothing to help the candidates grasp the development
need to address the JHA acquis and the inter-related PAJC under the Political Criteria in a
comprehensive and strategic manner. Veterans of ECDs and now Representations in NMS
accept in interview that current acquis based-programming on the basis of such documents

Thematic Report on support to the JHA Acquis Strategy, implementation and results

ZZ/JHA/0533; 18 January 2006 12

Box 5. Consequences of absence of strategic
approach.
• There are numerous programmes in Bulgaria and

Romania providing Information Technology (IT)
systems and data management systems to various
agencies and services of the Ministry of Interior
and some to other ministries, including the MFA.
The individual systems reflect the needs of the
individual agencies. One RTA in a CC admitted
that there were three programmes developing
individual systems which needed to be integrated
but which were insufficiently coordinated in
programming and implementation.

• Positive assessments were made of the strategies
in the anti drugs sphere in Romania – they are
based on those of the EU with action plans and
deadlines. The problem is that the budgets to
implement the action plans are based on funds
which are to be applied for rather than on funds
which are already secured. This raises questions
of sustainability of results.

• In Bulgaria, the lack of a real strategy and
effective coordination of programming in the
area of Justice has resulted in wasteful conflicts
between the EU and USAID on IT systems for
the courts.

• A clearer strategic approach at the highest level
in the Romanian Government to resource
allocation for different spheres of border
management might have avoided the nationally
funded border surveillance systems contract
overlapping with Phare support.

leaves gaps that will be hard to fill. There is less recognition of that fact in Bulgarian and
Romanian ECDs.

42. Inter agency/ministerial cooperation issues need policy level mechanisms. Inter-agency
cooperation within Ministries of Interior is difficult to organise under any circumstances.
Organising cooperation and data sharing between the Ministry of Interior and other Ministries
and agencies is an enormous task. It is a task that needs a strategic approach at the highest
level and from an early stage of the process. All Questionnaire responses for Commission
Delegations in Romania and Bulgaria express concern about the lack of synergy in inter-
institutional cooperation. This is one of the most negative responses to any question by any
stakeholder and shows the seriousness of this issue.

43. Projects in Bulgaria and Romania (and NMS interviews) have demonstrated how difficult
it is to resolve institutional and inter-institutional issues such as inter-agency data-sharing as
part of a technical project because the
expertise required from both partners for
the technical and institutional issues are
very different.

44. Lack of comprehensive strategy
threatens project impact and
sustainability. One advantage of proper
national strategies is that allocation of
tasks amongst various ministries,
agencies and donors can be made most
effectively, avoiding duplication and
gaps and contradictory policies.
Rational strategies also ensure that all
spheres that need support are covered.
Examples of JHA acquis components
and institutions not being supported or
being supported very late in the
accession process, are frequent in NMS
and in both Romania and Bulgaria,
particularly with regard to overlapping
and duplication, or inadequately planned
and prioritised resource provision. So-
called national strategies which are often
in essence summary programming
documents targeted at one donor, are of
limited value in real development.
There is evidence of programmes which
are at risk of poor impact or
sustainability because of the lack of
strategic framework, particularly with
regard to overlapping and duplication, or inadequately planned and prioritised resources. (Box
5.)

Thematic Report on support to the JHA Acquis Strategy, implementation and results

ZZ/JHA/0533; 18 January 2006 13

2.2. Implementation

Phare support for the JHA acquis was extensive but poorly structured

45. Phare support to the JHA acquis is hard to identify precisely. Because a clear
distinction between support to PAJC issues under the Political Criteria and support to the JHA
acquis has not been maintained15 in the Phare context, it was not an easy matter to identify the
support which has actually been given by Phare to the JHA acquis. It is, however, essential to
be able to identify this in order to make an assessment of the scale and nature of Phare’s
contribution to the JHA acquis and of the performance of relevant projects, in the same way as
is possible for other acquis chapters. It was therefore necessary for the evaluators to examine
all the project fiches for the programming years 1998–200316 which might have been
supporting JHA acquis components17 in them and extract those which did to a database.

46. Most projects contain a mix of acquis and political criteria topics. The database
contains 222 projects, with a total Phare allocation of M€ 772 (Investment of M€ 570 and
Institution Building (IB) of M€ 202) (project list at Annex 4, Allocations at Annex 5)

47. These projects are of the following kinds:
• all the projects with ‘JHA’ in their category heading, title or objectives;
• all those projects which included components of the JHA acquis, although categorised

under broader headings such as ‘Political Criteria’, ‘Justice’ or ‘Public Administration’;
• all those projects which included components of the JHA acquis within programmes

under other headings which are associated with specific components of the Chapter 24
acquis, for example ‘Corruption’, ‘Customs’ or ‘Border Management’.

48. The largest number of projects (89 or 40% of the total) contained a mixture of JHA
acquis components and PAJC issues (for example, non-JHA-acquis-specific training of
judges). Sixty-nine projects (31% of the total) involved only JHA acquis component issues.
The total Phare allocation for the 158 projects which contain one or more JHA acquis
components is M€ 589 (Investment of M€ 451 and IB of M€ 138).

49. However, sixty-four nominally ‘JHA’ projects (28% of the total) involved only Political
Criteria or PAJC issues without a specific orientation to any JHA acquis component.

50. Beneficiaries of some NMS have indicated that programming template documents
predetermine the definition of project objectives in terms of either Political Criteria or acquis –
with Political Criteria programmes practically the exclusive domain of the ministry of Justice
and the acquis that of the Ministry of internal affairs. Beneficiaries have identified this as
being restrictive – precluding the possibility of covering aspects which would usefully have
been included in a project.

15 It should be stressed that this report makes no criticism of the fact that projects have contained a mixture of chapter 24

Acquis and horizontal acquis components.
16 Available at http://europa.eu.int/comm/enlargement/fiche_projet/index.cfm
17 Following the Regular Report listing: Schengen; Data protection; Visa; External borders; Migration; Asylum; Police

cooperation and combating organised crime; Fight against Terrorism; Fight against fraud and corruption; Fight against
drugs; Money laundering; Customs cooperation; Judicial cooperation in civil and criminal matters; Human rights’ legal
instruments.

Thematic Report on support to the JHA Acquis Strategy, implementation and results

ZZ/JHA/0533; 18 January 2006 14

JHA projects were well spread across the beneficiary countries.

51. There were 256 instances of support to JHA acquis components, a good number of
projects supporting more than one component. The countries are fairly comparably supported
(though support to Bulgaria appears relatively light) (Figure 4).

Figure 4

JHA projects covered the acquis and related PAJC differently in the various candidate
countries.

52. The practice of the different countries varied greatly both with regard to the proportion of
projects which were devoted solely to JHA acquis component issues (Figure 5) and those
which contained a mix of PAJC and acquis activities (Figure 6) (Projects dealing only with
PAJC issues are ignored in both tables.)

53. So, if there was a policy to embed Political Criteria PAJC activities in JHA acquis
projects, and if it did have any general currency within the Commission Services, it does not
appear to have been implemented consistently.

Figure 5 Figure 6

% of Projects Involving JHA Only

6%
17%19%

27%30%31%35%
44%45%

59%

0%
10%
20%
30%
40%
50%
60%

LT SK BG HU LV RO PL CZ SL EE

% of Projects Involving JHA and Political
Criteria

55% 51% 50% 50%
38% 38% 35%

24% 23%
17%

0%
10%
20%
30%
40%
50%
60%

RO PL CZ SL EE LV HU LT SK BG

The number of projects dealings with the various JHA acquis components varied
considerably.

54. For the Phare countries collectively, the components of the JHA acquis received varying
numbers of projects (Figure 7).

N o . o f in stan ces o f su p p o rt to JH A acq u is
co m p o n en ts

8 14 16 21 22 23 25 26 27

74

0
10
20
30
40
50
60
70
80

Esto
nia

S lo
ve

nia

B ulgar ia

La tv
ia

Czech R
epu blic

Lith
ua nia

Ro ma nia

Hu ngary

S lova
kia

P oland

Thematic Report on support to the JHA Acquis Strategy, implementation and results

ZZ/JHA/0533; 18 January 2006 15

Figure 7

Number of Projects per JHA Acquis Component

45 43

36
30 29

23
18

13
8

5 3 20

5

10

15

20

25

30

35

40

45

50

 Poli
ce

 co
op

era
tio

n &
 O

rga
nis

ed
 cr

im
e

 M
igr

ati
on

 Exte
rna

l b
ord

ers

 Sch
en

ge
n

 C
on

tra
 Frau

d &
 C

orr
up

tio
n

 A
sy

lum

 C
on

tra
 dr

ug
s

 M
on

ey
 La

un
de

rin
g

 Visa

 D
ata

 pr
ote

cti
on

 Ju
dic

ial
 C

oo
pe

rat
ion

 in
 ci

vil
& cr

im
ina

l

 C
us

tom
s C

oo
pe

rat
ion

 C
on

tra
 Terr

ori
sm

 H
um

an
 rig

hts
 le

ga
l in

str
um

en
ts

55. The figures for Bulgaria and Romania are as follows (Figure 8).

Figure 8 Number of projects containing support to specific component of Chapter 24 in 1998 – 2003
programmes.

56. Nevertheless, component coverage is generally logical. The relationship between the
extent of the JHA acquis component and the number of projects supporting it is generally
predictable. There is a large body of JHA acquis in border control and Schengen and police
cooperation, and over half the projects are distributed amongst these three components. The
Schengen, External Borders Asylum and Police Cooperation budgets for Bulgarian projects are
three times as much as all other JHA acquis components put together. In Romania the
combined budgets of Schengen, Migration and visa, Asylum and Police cooperation
programmes are two and half times the rest of the components put together.

 Bulgaria Romania
 Schengen 3 2

 Data protection - -

 Visa - 1

 External borders 2 1

 Migration 1 5

 Asylum 2 2

 Police cooperation & Organised crime 2 4

 Contra Terrorism - -

 Contra Fraud & Corruption 4 4

 Contra drugs 1 3

 Money Laundering 1 2

 Customs Cooperation - 1

 Judicial Cooperation in civil & criminal matters - 1

 Human rights legal instruments

TOTAL 16 25

Thematic Report on support to the JHA Acquis Strategy, implementation and results

ZZ/JHA/0533; 18 January 2006 16

57. There are JHA areas however where there is limited acquis but where there are still a
relatively large number of projects (e.g. fraud and corruption). This may be explained by a
perceived need rather than an acquis-focused programming process. It is clear that there is a
political will from the EC to fund projects in the sphere of corruption and there is a willingness
on the side of the Beneficiaries to provide projects proposals.

58. Questionnaire evidence suggests that the majority of stakeholders do not have concerns
about the prioritisation and distribution of the Phare funding between the components. There is
however a significant minority of Commission Services’ respondents who do have some
concerns regarding this issue. In the Bulgarian and Romanian sample, a majority of
Commission Services’ respondents feel more or less strongly that Phare projects have not been
appropriately prioritised.

59. Component coverage is generally seen as adequate. The majority of Beneficiaries and
EC representatives agree, or agree with some reservations, that the level of Phare support has
been adequate in all JHA acquis subcomponents except, in the case of beneficiaries, for
external borders, police cooperation, anti drugs and human rights instruments and, in the case
of EC representatives, for visa, data protection and external borders.

However, there are several areas where Phare support has been either very limited or
non existent.

60. Data protection. In some cases, for example in Lithuania, this component is covered by
the internal market sector. It was not given priority either by the EC services or the
Beneficiaries at the start of the accession process. Current candidates are now beginning to
address programming in this sphere as the needs are revealed in other programme outputs e.g.
Schengen. Institutional responsibilities are often unclear in this relatively new sphere, and
there is a lack of awareness of Phare possibilities and inexperience in project fiche preparation.
Weak or non-existent institutions which can benefit most from the type of support which Phare
can offer are not in a position to take advantage of it.

61. Although Anti-terror is a component of the JHA acquis, it is not specifically addressed
in any programme covered by this evaluation. Commission Services’ representatives and
Beneficiaries explain that some other programmes cover it indirectly and some of the services
which deal with these issues are not counterparts of the Phare programme.

62. The Anti drug acquis is a problem area because, in general, the home affairs institutions
focus on tackling the supply side and do not see it as their role to deal with the demand side.
Programmes need to deal with inter-ministerial coordination issues which are often the most
difficult ones. Programmes in both Bulgaria and Romania seem to be dealing relatively well
with these issues, whereas programmes in NMS often had serious problems. It is a
complication for programming that the relevant acquis falls under different chapters;
precursors are dealt with in chapter 25 and narcotics in the JHA chapter, 24.

63. The adequacy of resources put in by candidates is disputed. One of the clearest
discrepancies between the perception of the Beneficiaries and the Commission Services
concerns the adequacy and timeliness or otherwise of the contribution of the Beneficiary
authorities in terms of financial and human resources. Beneficiaries were overwhelmingly
positive about this with only a single figure percentage disagreeing. Contractors were also
positive about their counterparts’ contribution. However all respondents from the Commission

Thematic Report on support to the JHA Acquis Strategy, implementation and results

ZZ/JHA/0533; 18 January 2006 17

Box 6. Twinning in the JHA sector. Comments
by stakeholders.
• Twinning is very useful to establish contacts with

international organisations – not only formally
but informally by introducing beneficiaries to
contacts –visits to international organisations
should be part of twinning.

• In some West Balkan countries, twinning is used
not only with government officials but also with
NGOs e.g. the Council of Europe.

• Twinning in the Ministry of Foreign Affairs
(MFA) - diplomats move every three years i.e.
within a project cycle. Therefore programmes
involving the MFA will very rarely have the
same people implementing projects as have
programmed them.

• Many Home Affairs Beneficiaries in candidate
countries do not have civilian staff and all tasks
are carried out by officers. This has severe
resource consequences.

Services stated that Beneficiaries’ financial or human resources were either insufficient, not as
agreed, or late.

Support instruments were generally well used

64. The predominant instrument by budget allocation was investment, followed by
twinning, with relatively little use of technical assistance. The total sums to more than the 222
projects in the database because projects frequently involved more than one instrument, or
more than one instance of the same instrument, for example in the case of twinnings (Figure 9).

Figure 9

65. Choice of instrument was generally satisfactory. Stakeholders in NMS reported that
there had been the correct balance between all instruments, whereas stakeholders in CCs
maintain that that the investment component has consistently been too low. Stakeholders in
NMS and CCs say in interview, and
record in questionnaires, that the range of
instruments can meet most of the key
needs. However, Commission Services’
responses in respect of Bulgaria and
Romania were more doubtful, with a
majority having some doubts or broadly
disagreeing with the statement.

66. In general all stakeholders both in
CCs and NMS are clear on the respective
roles of instruments. In particular, the
twinning instrument is now well
understood by stakeholders and managed
with confidence. It is understood, for
example, that the initial PAA should be a
generalist to look at institutional issues
and strategic planning, with subsequent
PAAs responsible for more specialist
technical inputs. Most of the points made
about instruments in interviews and in

Number of Projects including type of assistance

1721
37

89

127

0

20

40

60

80

100

120

140

Investment Twinning TA Training Twinning L Grant

Thematic Report on support to the JHA Acquis Strategy, implementation and results

ZZ/JHA/0533; 18 January 2006 18

response to questionnaires were generic and not particular to JHA; consequently, they are not
rehearsed here18. However, there were some interesting observations concerning JHA
twinning. (Box 6). Although there was much complaint about the slowness of Phare
procedure, a Lithuanian transit corridor project was programmed in three weeks and
commenced within three months which demonstrates what can be done where the political will
exists on all sides: this project was universally praised by all stakeholders as one of the best
designed and implemented projects.

67. It is too early to analyse the post-accession experience of the NMS. During interviews,
most NMS Beneficiaries observed that they were in a period of consolidation of previous
project results and reform efforts and many of them were still involved in ongoing projects:
they did not consider the process of implementation complete. In fact, they viewed it as a
continuous process of improvement with no fixed end. In the absence of benchmarks against
which to measure absorption of the JHA acquis, the tendency has been to focus on the
completion of activities of acquis alignment projects as the measure of success.

2.3. Results

Project results were generally satisfactory, but limited in scope.

68. Interim Evaluation rated JHA projects highly. Of the 222 projects in the database, 52
were rated in the course of contracted Interim Evaluation19 (Interim Evaluations of projects on
the database are listed at Annex 6). The purpose of such interim evaluation is to assess and
rate relevance, efficiency, effectiveness, impact and sustainability, and then to provide an
overall or summary rating, for each project. Using the standard rating system applicable at the
time, 73% of projects were rated either satisfactory (67%) or highly satisfactory (6%) (Figure
10). This confirms earlier analysis of all Phare programmes20 which noted that JHA projects
had consistently been the most highly rated: the 73% positive rating above can be compared
with the situation for Phare projects for all sectors where about two thirds achieved positive
ratings.

Figure 10

18 For an evaluation of the twinning instrument, see EMS Thematic Evaluation Report, “Second Generation Twinning –

Preliminary Findings. Interim Evaluation of Phare Support Allocated in 1999-2002 and Implemented until November 2003”,
available at http://europa.eu.int/comm/enlargement/phare_evaluation_pdf/fv_zz_twi_03057.pdf

19 A larger number of JHA projects were subject to Interim Evaluation but in clusters, or under previous methodologies, which
do not produce ratings specific to the project.

20 From Pre-Accession to Accession, Interim Evaluation of Phare Support Allocated in 1999-2002 and Implemented until
November 2003; Consolidated Summary Report, March 2004; Available at
http://europa.eu.int/comm/enlargement/phare_evaluation_reports_interim.htm

Overall Interim Evaluation Ratings (52 Projects)

3

35

5 9 6

67

10
17

0

10

20

30

40

50

60

70

80

Highly
Unsatisfactory

Unsatisfactory Adequate Satisfactory Highly satisfactory

Number of
projects

%

Thematic Report on support to the JHA Acquis Strategy, implementation and results

ZZ/JHA/0533; 18 January 2006 19

69. Phare has not sufficiently developed national capacity for gap analysis for JHA law-
making. Incorporation of the JHA acquis’ legal requirements into national law is a logical first
step, and many Phare projects have included such activity. The Commission’s Regular Reports
and Comprehensive Monitoring Report have recorded progress and, in general have concluded
that NMS and current candidates are relatively efficient in their passing of laws and other
regulatory instruments to ensure that the required acquis is in place or will be in place by the
appropriate deadlines.

70. The technical process of legislative harmonisation is relatively mechanical, once the
techniques are known. The gap analysis and gap filling processes can most efficiently be
undertaken by lawyers working in their own language and knowing their own legal system.
This is particularly the case in secondary legislation where the intricacies of the institutional
and legislative systems are at their most complex and impenetrable for foreigners. There are
therefore limits to the extent to which foreign experts can be involved. Whilst some PAAs and
experts have been involved in law drafting working groups, the evidence from interviews with
beneficiaries is that Phare experts’ contributions have been more in terms of providing a
methodology for legal alignment; explaining the acquis, and commenting on concept notes,
frameworks and drafts. Moreover, while some legislation on the statute books is directly
attributable to Phare activities, there are many cases where legislation drafted in early projects
had to be redrafted as the JHA acquis developed, generally using national resources, which
suggests that the sustainable contribution from Phare will have been in the provision of a
methodology for legal alignment. It also suggests that more support should be given, in the
early stages of pre-accession, to training nationals in gap analysis for law drafting purposes.

The state of implementation of JHA law is problematic.

71. There is a perception of inadequate information about implementation. Questionnaire
evidence from Bulgaria and Romania suggests that Commission officials do not feel that they
know enough about the current status of implementation. This may explain their desire to
increase the number of peer review visits. The Beneficiaries on the other hand do not share
these concerns and report that they are already inundated with reporting requirements.

72. There is also a perception that the link between Phare programme support and
progress with acquis implementation is weak. The questionnaire formulation, “It is possible
to directly link progress in JHA acquis implementation to the Phare programme” elicited more
or less strong reservations in Bulgaria and Romania from a majority of beneficiaries, and also
from some of the Commission officials consulted, none of whom agreed unreservedly with the
statement. This is a worrying perception. Contractors and Twinners were, however,
understandably more positive about the link between their activities and progress, with a very
large majority either agreeing or agreeing with some reservations that acquis progress was a
consequence of Phare support.

Thematic Report on support to the JHA Acquis Strategy, implementation and results

ZZ/JHA/0533; 18 January 2006 20

Phare JHA Project design often pays insufficient attention to the requirements for
effective implementation.

73. Many JHA projects are targeted at subordinate bodies and agencies, rather than at the
ministry to which those bodies belong. This is notably the case for projects under the
Ministries of Interior21. This can create problems, because the proper use of project outputs
requires policy decisions at ministerial level, which the agency is generally unable to secure.
The need for such policy decisions should be foreseen and explicitly dealt with in
programming documents. This is not generally the case, but such mechanisms were evident
for example in an anti-drug project in the Czech Republic, in which high level policy makers
were closely involved and mechanisms foreseen for recommendations to be taken forward into
policy.

74. Technical programmes directed at the agencies tend not to deal with inter institutional
cooperation although this issue is key for Schengen programmes. Schengen projects targeted
at IT design cannot solve inter agency cooperation issues, as Romanian and Bulgarian
Schengen projects have demonstrated.

There are mixed views about beneficiaries’ absorption of the JHA acquis.

75. Generally speaking, beneficiaries claim to be satisfied that they will complete (or have
completed, as the case may be) the absorption of the JHA acquis in a timely manner; however,
a small percentage of beneficiaries had doubts in respect of data protection and measures to
counter drugs and terrorism. All EC officials who responded had concerns about the ability of
the national authorities to implement the external borders acquis and a majority had more or
less strong doubts about fraud and corruption, and money laundering.

76. There are concerns about the depth of implementation. Both Commission officials and
PAAs raised doubts regarding the institutional ability of beneficiaries to implement the acquis
to the point at which it can deliver freedom, security and justice to citizens.

77. There is evidence that in many cases, for example Europol, the central systems are in
place to communicate and transfer data, and permit cooperation between Home affairs
enforcement bodies across the member states. Visits to the agencies and bodies entrusted with
such tasks reveal an impressive level of equipment, expertise and institutional arrangements.
Much of this will be in consequence of successful Phare projects.

78. However, creating a well equipped and highly trained elite in central bodies to do high
profile international coordination and cooperation tasks does not, by itself, enhance the
integrity of the area of freedom, security and justice. Effective implementation, in the sense of
delivery of benefits to individuals, depends also on the quality of police work on the ground;
police perception of their role and relations with the public; the effectiveness of prosecutors’
activities, the efficiency of the courts of first instance in the regions, and the impartiality and
professionalism of all involved. Whilst at the centre there may be the capacity to collect,
analyse and transmit data throughout the EU with the latest technology and by the highest
qualified officials, there is no guarantee that the quality data will be there to transmit in the first
place.

21 For example, agencies dealing with immigration, data protection, refugees and drugs.

Thematic Report on support to the JHA Acquis Strategy, implementation and results

ZZ/JHA/0533; 18 January 2006 21

79. The practical consequences of this approach is well illustrated by one example from one
of the current candidates. A witness protection scheme required by the acquis22 is legislated
for and the alignment is considered complete. The fact that there is at the very least a
perception of widespread corruption in the judicial and prosecution system, where information
on witness identification may leak, means however that no-one will trust the system and it will
not be used. The acquis is “aligned” and the project is rated a success, but the area of JLS is
undermined because the overall justice infrastructure which would make its implementation
practicable and effective is not in place. The acquis has not been absorbed.

22 e.g. Resolution of 23 November 1995 on the Protection of Witnesses in the Fight Against International Organised Crime: OJ

C 327 of 7 December 1995 (also relevant for judicial cooperation in penal matters);

Thematic Report on support to the JHA Acquis Remaining Challenges

ZZ/JHA/0533; 18 January 2006 22

3. REMAINING CHALLENGES

80. This section identifies the key issues to which further attention should be paid, by the
countries concerned and by the Commission Services as appropriate, during the currency of
Phare and Transition Facility support in Bulgaria, Romania and the NMS.

Programming does not yet address the concept of ‘an area of freedom, security and
justice’

81. It has not been helpful to support programming that the definition of the JHA acquis and
its relationship to, and ultimate dependence for full absorption on, other requirements of
membership, notably adequate PAJC, have not been clarified or coherently addressed. Nor is it
helpful that there has been a split between justice and home affairs in the programming
process. The challenge is to ensure that Phare strategy covers, and support is given to, all
aspects of the JHA sector needed to ensure the integrity and development of the areas of JLS,
and that this is done in an integrated, coherent and complementary way for the sector as a
whole.

Strategic capacity remains too low.

82. The capacity for design and use of strategies as programming and development tools is
still underdeveloped in the majority of stakeholders. The negative consequences of this fact
will become more and more apparent as the EC input is withdrawn from NMS. The challenge
is to embed strategic approaches more firmly in candidate countries.

83. There are still a number of key strategies missing (e.g. the Bulgarian Integrated Border
Management Strategy) and a number of inappropriate ones in place (e.g. Romanian migration
strategy and national anti-corruption strategy). This situation should be remedied. Where the
strategies are necessary for the effective operation of Phare or TF support, conditionalities
should be used to ensure their production and/or improvement.

Inter-institutional issues are not yet adequately addressed in national strategies or in
programming

84. The extent to which inter-institutional responsibilities, systems and procedures are in
place to govern the relationships between the various ministries, subordinate bodies and
agencies in a country will determine the success of otherwise of much of the support given to
the sector (particularly bearing in mind the high proportion of support given to investment).

Lessons learned are not being used sufficiently.

85. Despite evidence of a tendency towards improvement, often the same mistakes are being
made by remaining candidates as were made by NMS in both programming and individual
project design. This is highly inefficient. The Commission Services’ corporate memory is too
dependent upon a few key individuals, who will inevitably not remain in their current
positions.

Thematic Report on support to the JHA Acquis Remaining Challenges

ZZ/JHA/0533; 18 January 2006 23

86. It is therefore essential systematically to record and exchange and take advantage of the
good and bad experience of the NMS in the last years before accession. Currently there are a
few initiatives of Romanian and Bulgarian Beneficiaries talking to each other about migration
policy and to NMS, with the Romanian Border Guards approaching their Polish counterparts
for models of integrated border management. The Polish ECD has made its own programming
and monitoring database available to any interested parties. These fruitful exchanges should be
supported and require an initiative by the Commission Services, both at HQ and ECD /RO
level.

Thematic Report on support to the JHA Acquis Conclusions and Recommendations

ZZ/JHA/0533; 18 January 2006 24

4. CONCLUSIONS AND RECOMMENDATIONS

87. This chapter draws together the conclusions which can be made from the findings in
Chapters 2 and 3 of the report, and presents them in two parts. The first set of conclusions
relates to contextual issues raised by the nature of JHA and the kind of support appropriate to
developing the area of freedom, security and justice. The second set of conclusions addresses
Phare’s achievements, answering the key evaluation questions. The report then makes
recommendations, structured under four groups of actions: actions to provide a more strategic
context for support to the area of freedom, security and justice; actions to adopt a more
structured approach to Phare support programming; actions to enhance the range of pre-
accession support measures, and actions specifically relevant to Phare support in Bulgaria and
Romania.

4.1. Conclusions on the scope and target of JHA to be supported by Phare.

Conclusion 1. Lack of clarity in defining, for Phare purposes, the scope of JHA and its
relationship with other acquis chapters and with the related PAJC under the Political
Criteria.

88. The Commission appears not to have made use of Phare to help the candidates grasp the
wider implications of the over-arching notion of an area of freedom, security and justice. There
is a huge range of interpretations among the stakeholders as to how the JHA sector and its
acquis relate to other key parts of the acquis and to the political criteria, and an insufficient
awareness among beneficiaries of the operational implications of full participation in the ‘big
picture’ of the area of freedom, security and justice at the level of the Union. Consequently,
there was a lack of clarity about the context for Phare support to the sector.

Conclusion 2. Lack of clarity in defining the target of Phare support.

89. Phare JHA programming followed the approach taken towards other sectors. It did not
take sufficient account of the particularities of the JHA sector, and of the extent to which
delivery of JHA acquis objectives is dependent on meeting in depth the practical requirements
of the Political Criteria in terms of PAJC within a system of good governance. While Phare
programming broadly, if unevenly, covered the components of the JHA acquis, it did not
contain a methodology for supporting absorption of the related, and essential, PAJC aspects of
the Political Criteria, adopting instead a rather non-transparent and piecemeal approach at line
DG, DG Enlargement and ECD levels with the direction taken being reliant on the input of a
few key experienced individuals.

90. The fact that the candidates’ backgrounds made this a ‘reform’ or ‘development’ agenda
for them rather than just a technical process, was not sufficiently considered. Given that the
‘big picture’ issues go well beyond the purely technical and seek to engender changes in deeply
entrenched attitudes and systems of governance, it would have been constructive to look
beyond the traditional instruments of twinning and technical assistance, grant schemes and
investment, and complement these, using Phare support, with greater explanation and inter-
member state dialogue and networking at political and top official levels.

Thematic Report on support to the JHA Acquis Conclusions and Recommendations

ZZ/JHA/0533; 18 January 2006 25

91. Programming in the absence of strategy and predominantly on the basis of the legal
requirements of the JHA acquis has led to poor prioritisation and sequencing of programme,
exacerbated by the division of programming and monitoring for Justice and Home Affairs into
separate sectors.

92. Reticence, or confusion, about specifying the precise purpose of programmes not
specifically related, or not exclusively related to the JHA acquis has led to programmes being
titled and categorised in such a variety of ways as to make it difficult to know exactly what
Phare has supported.

4.2. Conclusions on Phare achievements

Insufficiently strategic approach produces sub-optimal results overall

Conclusion 3. Lack of appropriate Phare and national level strategic inputs.

93. The lack of an overall Phare JHA development strategy resulted in largely reactive
programming, with regular and peer reports being used to identify need and those needs being
addressed within the project cycle. The timeliness and quality of national strategies was
inadequate for proper programming and JHA sector development purposes. Whilst reference
to strategies and or action plans is very frequent in project fiches and other programming
documents, the real relationship between the programme objectives and the strategic objectives
is often tenuous at best. Cross sectoral and multi-institutional programming and management
is difficult. When sectoral strategies are the highest level documents, cross-sectoral issues - of
which there are many in the JHA sector - are poorly managed and programmed, risking
overlaps and gaps, of which there is considerable evidence. Technical projects (in particular
SIS system programmes) are unsuited to addressing institutional and inter-institutional
coordination issues. Such institutional issues need to be sorted out as a precondition for the
start of such technical projects.

94. Pressure to disburse and absorb Phare funds without a strategic context has led to some
inappropriate programming and inefficiency in the use of Phare funds. Premature projects
mean resources could have been used for higher priorities and late projects mean time pressure
and delay in dependent projects or project outputs.

At Phare project level, support to the JHA acquis has been well utilised, but systemic
results are less certain.

Conclusion 4. Phare’s contribution has been reasonably comprehensive.

95. Some 256 instances of support to JHA acquis components were provided in Phare
projects from the programming years 1998 -2003 with a reasonable spread across the
beneficiary countries (though support to Bulgaria appears relatively light). Over half the
projects, and the greater proportion of the budget, are distributed amongst three components;
external border control, Schengen and police cooperation. Some components were not
generally supported. Investment and twinning were the major instruments used.

Thematic Report on support to the JHA Acquis Conclusions and Recommendations

ZZ/JHA/0533; 18 January 2006 26

Conclusion 5. The great majority of evaluated Phare JHA projects have been rated as
successful.

96. 73% of the 52 project subject to Interim Evaluation were rated satisfactory or highly
satisfactory overall, taking account of their relevance, efficiency, effectiveness, impact and
sustainability. This is the highest proportion of positive scores for any sector, and suggests that
individual projects have made a substantial contribution, mainly by providing the candidates
with equipment and with twinning advice to help them absorb the JHA acquis.

Conclusion 6. Results, in terms of benefits to citizens and the EU are less evident.

97. While individual Phare projects have been evaluated as successful in terms of achieving
their stated objectives, it is not clear that their outputs contributed to the wider objective of
enhancing the area of freedom, security and justice. Effective implementation of JHA, in the
sense of delivering the benefits of the area of freedom, security and justice to individuals, or
indeed to the EU community generally, depends also for example on good inter-ministerial and
inter-agency collaboration; the quality of police work on the ground; police perception of their
role and relations with the public; the effectiveness of prosecutors’ activities, and the efficiency
of the courts of first instance in the regions. In short, it depends on the quality of governance
and of PAJC, which have not been a significant or structured component of Phare support.
Commission reports and stakeholders interviewed have raised doubts about the institutional
ability of beneficiaries to deliver freedom, security and justice to citizens.

Conclusion 7. Lessons Learned in the NMS have not been sufficiently adopted in Bulgaria
and Romania

98. It is too early to draw conclusions about the immediately post-accession experience of the
NMS, because they are still largely preoccupied with the implementation of remaining Phare
and Transition Facility projects which, in itself, is evidence that the JHA acquis was not fully
adopted, implemented and enforced by accession. However, there is evidence that valuable
lessons have not been systematically made available to Bulgaria and Romania, although some
transfer of know-how has taken place and there is a desire in those two countries to benefit
from NMS experience where possible.

4.3. Recommendations
99. To address the key findings and conclusions of the report, there are four key areas where
action is recommended. These recommendations concern the responsibilities of candidate
countries to prepare adequately for participation in the area of freedom, security and justice,
and the support which Phare can provide to assist them in that process.

Action 1. Encourage candidates to appreciate the operational implications of the area of
freedom, security and justice.

Recommendation 1: Assist candidates to understand the concept and practical implications
of the area of freedom, security and justice.

100. Candidate countries have found the nature and extent of the Justice and Home
Affairs sector, and the competencies and standards which it requires, difficult to grasp.
Consequently, they have also found it difficult to decide what action they need to take. The
Commission Services should assist by issuing specific guidance on the context and scope of

Thematic Report on support to the JHA Acquis Conclusions and Recommendations

ZZ/JHA/0533; 18 January 2006 27

Phare support in a form suitable for all candidate countries, explaining the rationale of the area
of freedom, security and justice, at the level of the Union and at the level of each member state,
and relating that to all the obligations of membership in the Political and other Copenhagen
Criteria. Without impinging on the way countries allocate responsibilities or arrange their
judicial and administrative institutions, the document should explain the practical implications
in terms of the competences, and human and other resources, and types of procedure, needed to
enable the JHA acquis to be implemented and enforced to an adequate standard and thus fully
absorbed and ‘delivered’ to citizens. It should also provide an overall route map, with
indications of prioritisation and sequencing, rather than solely a list of the requirements of
membership. The guidance should be developed taking account of the positive and negative
experiences, and best practice, of the recent candidates.

Recommendation 2: Use Phare to promote a benchmarking approach as a means of
measuring progress.

100. Candidate countries need to be able to assess their own progress towards full
participation in the area of freedom, security and justice, developing a benchmarking approach
and actively drawing on the experience of previous candidates. The Commission Services
should develop, with Phare support, a methodology to help candidates to do this, providing
promotional and methodological support for benchmarking. Implementation support should be
provided by Phare, on a greater scale than previously, through Member States’ twinning,
networking and peer review and by the OECD’s SIGMA programme which could make a
valuable contribution.

Action 2: Adopt a more structured approach to programming Phare support.

Recommendation 3: Prepare a clear overall Phare support strategy for Justice and Home
Affairs.

101. Candidate countries need to have a clear view of the extent to which Phare can
contribute to the totality of what they have to achieve themselves. The Commission Services
should prepare a written overall strategy for Phare support to the area of freedom, security and
justice, which could be derived from, and should underpin, the guidance referred to in
recommendation 1 above. This strategy should set out the extent of funding available and how
it is proposed to allocate it to the various components of the Justice and Home Affairs acquis
indicating, for example, the intended priorities and sequences. Candidates should then be
encouraged to develop co-ordinated investment plans that cover all the sources of finance,
including Phare, national funding, bilateral assistance and loans from International Financing
Institutions and others.

Recommendation 4: Encourage candidates to adopt a strategic and comprehensive
approach.

102. In order to obtain the best benefit from Phare, candidate countries should first define
their own national strategies for full participation in the area of freedom, security and justice so
to provide a secure context, both for Phare support programming (taking account of the
Commission’s support strategy as recommended above) and for ongoing benchmarking for the
standards and competencies required. Phare should support the preparation of such strategies,
and make their existence a conditionality for support to implementation.

Thematic Report on support to the JHA Acquis Conclusions and Recommendations

ZZ/JHA/0533; 18 January 2006 28

Recommendation 5: Support should be more logically and transparently identified.

103. As programmes and projects have been titled to date, it is very difficult to identify what
support has been given to the various components of the Justice and Home Affairs acquis. In
order to be able to monitor and evaluate Phare support adequately, a comprehensive,
unambiguous and invariable set of titles should be developed, under which all aspects of
support to the area of freedom, security and justice would be given, to replace the present
inadequate and inconsistently applied system. The new categorisation should result in
programme and project titles which identify the components of the Justice and Home Affairs
acquis and/or the related components of public administrative and judicial capacity which are
to be supported.

Action 3: Enhance Phare support measures

Recommendation 6: More emphasis should be put on building networks between candidates
and member states.

104. The Commission Services should make provision for, and use Phare support to
encourage the use of more permanent high level political and civil service networking between
current and new Member States and future candidates, from the start of any pre-accession
period. This should cover all Phare support aspects of the area of freedom, security and justice,
while initially prioritising the overall framework requirements of governance, and for
administrative and judicial institutions and competencies, so that progress on these wider issues
takes place in parallel with, and provides a more fruitful environment, for legislative
harmonisation and implementation.

Recommendation 7: Training packages should be developed.

105. In the light of candidate countries’ weaknesses recorded in the report, the Commission
Services should develop, or contract others to develop, a series of training modules, which
candidates should be encouraged and given Phare support to use, and in which they should be
encouraged to train a cadre of their own trainers. These modules should cover, inter alia,
strategic thinking and strategy development including dealing with cross-sectoral and inter-
institutional problems, and gap analysis tools for strategy development and legal
harmonisation.

Action 4: Recommendations specific to Phare support in Bulgaria and Romania

Recommendation 8: Phare should contribute more effectively to the wider objective of
enhancing the area of freedom, security and justice.

106. National authorities in both Bulgaria and Romania, with the support of the Commission
Services, should ensure that programme design takes explicit account of the wider public
administrative environment in which project outputs will be deployed and, where appropriate,
should request Phare support for measures, such as training of end users and other
stakeholders, which will increase the effectiveness and impact of support given to components
of the Justice and Home Affairs acquis.

Thematic Report on support to the JHA Acquis Conclusions and Recommendations

ZZ/JHA/0533; 18 January 2006 29

Recommendation 9: Give inter-institutional issues increased priority.

107. In the light of problems identified in this report, all programmes and projects in both
Bulgaria and Romania currently being designed or implemented should be reviewed, and the
results reported in programme monitoring reports, to ensure that inter-institutional issues are
adequately addressed and that inter-institutional data exchange issues are solved or are being
solved. It should be a conditionality of future support that inter-institutional Memoranda of
Understanding between the institutions concerned are in place before support begins,
specifying respective responsibilities for decision-making and for financial and human
resources.

Recommendation 10: Assess gaps in Phare coverage of JHA components in Bulgaria and
Romania and consider giving support to them.

108. There are some components (notably data protection) which have either been lightly
supported, or where support programmes have revealed underlying institutional problems. The
Commission Services, in liaison with the Bulgarian and Romanian authorities, should review
comprehensively whether there are gaps in the Phare coverage of any Justice and Home Affairs
acquis components which ought to be addressed with support programmes or projects, taking
account of agreed priorities and available finance.

Recommendation 11: Seek to ensure the adequate and timely provision of national
counterpart resources.

109. Because the effectiveness and sustainability of Phare-supported activities are crucially
dependent on adequate and timely co-financing and staffing levels, more conditionality should
be attached by the Commission Services to their guaranteed availability. In particular,
equipment should not be delivered until co-finance and staffing are secured.

Thematic Report on support to the JHA Acquis Annexes

ZZ/JHA/0533; 18 January 2006 31

ANNEXES

Thematic Report on support to the JHA Acquis Annex 1

ZZ/JHA/0533; 18 January 2006 33

Annex 1. Terms of Reference
Thematic Report on Phare support to the JHA acquis.

Proposed Terms of Reference for the Thematic Report and for the STTS to be deployed in connection with
it.

Background

Introduction

1. ECOTEC23 is required by its contract with the Evaluation Unit E3 of DG Enlargement to produce
thematic reports as well as Interim Evaluation (IE) Reports. Taking account of the topics covered in thematic
reports by the predecessor IE contractor, the EMS Consortium, the Evaluation Unit has asked that one of the first
of these thematic reports address Phare support to the Justice and Home Affairs (JHA) acquis in view of its
importance for the development of harmonious relations between member states, and particularly for countries on
what will be the external border of the EU.

2. The Report will examine the contribution made by Phare in assisting Candidate Countries to meet the
requirements of Chapter 24 of the Acquis Communautaire on Co-operation in the field of JHA. EU policies on
JHA aim to maintain and further develop the Union as an area of freedom, security and justice. The JHA thematic
report will point up lessons learned, notably with regard to improvements which might be made, firstly in Phare
programming for JHA in Bulgaria and Romania and secondly, when supporting the acquisition of the JHA acquis
by future candidate countries. The report will concentrate on the way Phare has supported the components of the
acquis, and will not address the development of horizontal Judicial Capacity, which will be addressed in a
thematic report on Public Administrative and Judicial Capacity (PAJC) in the second half of 2005. However,
programmes directed at horizontal matters, for example judicial reform, will be examined to see if there are
components which are in fact underpinning the Chapter 24 acquis.

Definition and scope of JHA

3. The definition and the scope of the concept of Justice and Home Affairs (JHA) have changed
significantly over the past years, as progressive Treaties have increased the role of the EU in these matters.

4. JHA legislation now covers all the measures addressing criminal and civil matters which are in force
under the EU policy “Area of freedom, security and justice”, categorized by DG JHA as follows:

 Free movement of persons:
• Elimination of internal border controls;
• Crossing external borders;
• Asylum policy:

o Right to asylum;
o Right of refugees and displaced persons;

• Immigration and the right of nationals of third countries;
 Judicial cooperation in civil matters;
 Police and judicial cooperation in criminal and customs matters:

• Police cooperation;
• Judicial cooperation in criminal matters;
• Customs cooperation;

 Programmes;
 External relations.

5. Negotiations with the recent and remaining candidates were conducted, and for Bulgaria and Romania
continue to be conducted, in the context of acquis Chapter 24, ‘Cooperation in the field of justice and home
affairs’. Progress with regard to the components of that chapter has been reported by the Commission in the
Comprehensive Monitoring Reviews (new member states) and Regular Reports (Bulgaria and Romania), most
recently in November 2003 and October 2004, under the following set of headings:

23 The current contractor for the Centralised Interim Evaluation Facility for the EU Pre-Accession Programmes in Bulgaria and

Romania and Central Office activities, the main overall objective of which is to help enhance the relevance, efficiency,
effectiveness, impact and accountability of Phare pre-accession funds as a support for achieving the overall EU policy
objective of accession of Bulgaria and Romania, and, via a Central Office, ensure coordination between the evaluation
activities of the pre-accession instruments in the different acceding countries and second wave countries.

Thematic Report on support to the JHA Acquis Annex 1

ZZ/JHA/0533; 18 January 2006 34

 Schengen;
 Data protection;
 Visa;
 External borders;
 Migration;
 Asylum;
 Police cooperation and combating organised crime;
 Fight against Terrorism;
 Fight against fraud and corruption;
 Fight against drugs;
 Money laundering;
 Customs co-operation;
 Judicial co-operation in civil and criminal matters;
 Human rights’ legal instruments.

Phare and JHA

6. In addition to the acquis, the Copenhagen Political Criteria, including issues of judicial governance and
administration are, of course, highly relevant to the “Area of freedom, security and justice” as are some other parts
of the acquis, notably Chapter 2, ‘Free movement of Persons’ and, to a lesser extent, Chapter 4, ‘Free movement
of Capital’. Although the acquis chapters are distinct and discrete entities, there is scope for non-specialists
inadvertently to mis-allocate topics to the ‘JHA’ acquis.

7. Generally speaking, Phare has supported both the Copenhagen Political Criteria and the entire acquis,
including the JHA acquis24, to a greater or lesser extent. In the justice sector in particular, the distinctions
between Political Criteria issues and the acquis chapter have been difficult to maintain, and Programme and
project titles have not always been a sure guide to what is covered. In some instances, a Programme may,
perfectly legitimately, contain a mix of projects, some of which are under chapter 24 and others of which are not
(being, for example, in the area of building police, customs or judicial capacity to implement and enforce the
acquis more generally or meet the Political Criteria). And there are Programmes with apparently Political Criteria
titles which, again no doubt for good reasons, cover chapter 24 issues.

8. Similarly, in the context of monitoring and IE, sector codes and programme titles do not, in themselves,
provide certainty as to whether support is being given to chapter 24 or not.

9. In consequence, and in order properly to address only JHA acquis issues, it will be necessary to approach
the database for this thematic report from two directions:

 Deconstructing JHA (and some other) Programme Fiches to extract Chapter 24 projects, and eliminate
others;

 Deconstructing EMS and ECOTEC Interim Evaluation Reports, under a variety of sector codes, for the
same purpose.

10. Only by making such a selective database will it be possible to make an assessment of the scale and
nature of Phare’s contribution to the JHA (chapter 24) acquis, and of the performance of relevant projects.

Objective of the JHA Thematic Report

11. The objectives of the present thematic report are therefore:

 To provide a comprehensive analysis of Phare’s contribution to the acquisition by Bulgaria and Romania of
the Justice and Home Affairs (JHA) acquis;

 To draw conclusions and make recommendations relevant to the planning of Phare programming in
Bulgaria and Romania for 2005 onwards;

 To analyse, on a sampling basis, Phare’s contribution to the acquisition by ex-Phare new Member States of
the Justice and Home Affairs (JHA) acquis and their post-accession experiences;

 To analyse how Phare JHA projects have performed (as assessed by EMS and ECOTEC Interim
Evaluation reports and national and Commission sources), and

 To identify lessons learned and make recommendations of relevance for future enlargements.

24 Support to the Schengen acquis has been limited to preparatory activities.

Thematic Report on support to the JHA Acquis Annex 1

ZZ/JHA/0533; 18 January 2006 35

Key Evaluation Questions

12. The report will adopt a differentiated approach, and address different questions, in relation to (a) the
remaining Phare candidates, Bulgaria and Romania, and (b) to new member states.

13. In the case of Bulgaria and Romania, the report will address the following questions:

 What have been the Commission’s, Bulgaria’s and Romania’s strategies for the use of Phare to support of
the JHA acquis and what support has been deployed?

 How has support been utilized and what has been sustainably achieved? What has been the trend of
programme and project performance over time?

 What are the lessons learned, and how can they be reflected in the most effective programming of
remaining Phare assistance, to ensure adequate absorption of the JHA acquis by the time of accession?

14. In the case of the new member states, the report will address the following questions:

 What support to the absorption of the JHA acquis was given by Phare?
 What is the post-accession experience (both problematic and non-problematic) in relation to implementing

the JHA acquis?
 In the light of that, what lessons can be drawn, and what recommendations made, to optimize support to

absorption of the JHA acquis in future enlargements?

Target Audience

15. The recipient of the thematic report will be the Evaluation Unit, E3 of DG Enlargement. The audience
will include the Country Teams for Bulgaria, Romania and Turkey in DG Enlargement; those responsible for
Western Balkans countries, and key line DGs, notably DG JHA.

Information Sources

16. The information sources for this thematic report will be:

 Databases of Phare programmes and Project Fiches on the Commission website;
 Databases drawn from IE reports produced by EMS and ECOTEC;
 Thematic and summary reports produced by EMS;
 NAC IE reports in the new member states;
 An OMAS JHA thematic report, S/ZZ/JHA/01005;
 Interviews with DG JHA and DG Enlargement officials;
 Interviews with the Commission’s Representative Offices in the new member states and the Commission’s

Delegations in Bulgaria and Romania;
 NACs in Phare countries;
 Other Stakeholders involved in JHA projects;
 Regular Reports for 2003 and 2004 for Bulgaria and Romania and, for the New Member States, the

Comprehensive Monitoring Review of November 2003.

Proposed methodology

Overall approach

17. The report will focus principally on Bulgaria and Romania but, as the ECOTEC contract requires25,
cross-cutting evidence will be sought from a sample of new member states. The exercise will be led, and the
report written, by the ECOTEC Deputy Project Director (DPD). Field work against written instructions and
questionnaires will be conducted in the Commission Headquarters; Bulgaria and Romania, and in three new
member states, by an experienced Short term technical specialist (STTS). In Bulgaria and Romania, the STTS
will be assisted by ECOTEC’s teams. In all cases, the questionnaires will be sent to those to be interviewed in
advance of planned meetings, to enable data to be made ready and responses prepared. Research and statistical
analysis will be conducted by ECOTEC Central Office in Brussels, and legal expertise will be provided by a
specialist, legally qualified specialist STTS. The CVs of both the experts selected by the Evaluation Unit for this
exercise, Dr D’Sa and Mr Moody, are annexed to these ToR. The report will be prepared in accordance with best

25 The rationale for studying the situation in the new member states is that the ToR for ECOTEC’s contract require the

Company to ‘ensure co-ordination between the evaluation activities of the pre-accession instruments in the different
acceding and 2nd wave countries, the introduction of common reporting principles and common evaluation criteria, the
provision of training and coaching in the context of necessary knowledge transfer’.

Thematic Report on support to the JHA Acquis Annex 1

ZZ/JHA/0533; 18 January 2006 36

practice on content and layout developed under the EMS contract. The draft will be presented to the Evaluation
Unit by the end of April 2005. However, as soon as the ECOTEC team has considered draft recommendations,
these will be discussed with the Bulgaria and Romania country teams, as an aid to Phare 2005 programming.

Key steps

18. The key components of the exercise will be:

 Analysis of Phare and EMS/ECOTEC IE data, and design and population of databases;
 Design of interview questionnaire and decisions on potential interviewees;
 Despatch of questions and questionnaires to interviewees;
 Interviews with officials in DG HQ (Enlargement and JHA);
 Interviews with JHA stakeholders in Bulgaria and Romania;
 Interviews with JHA stakeholders in three new member states;
 Selection and analysis of case studies embodying key lessons learned;
 Team Conference to assess findings and plan the final report;
 Discussion with DG ELARG’s Bulgaria and Romania Country teams of draft recommendations in the

context of 2005 programming;
 Final report drafting and submission.

Reference Period for analysis

19. For the purpose of analysing Phare Programming, it is proposed to populate the database from the
Programming years 1998 – 2003, as the Financing Memoranda and Project Fiches are all available on DG
Enlargement’s website. Moreover, the period covers the whole of the Commission’s fully developed pre-
accession strategy.

20. The EMS & ECOTEC archives will be interrogated to extract information about the extent to which the
1998 – 2003 Phare Programmes and projects in support of the JHA acquis have been subject to monitoring and/or
interim evaluation. The IE findings information will be cross-referenced to the parent Phare programmes.

21. During field missions, attention will be paid only to ongoing programmes and projects.

Topic coverage

22. The thematic report will differentiate the depth to which the various components of the JHA acquis
(paragraph 5) are treated, in order to pay more attention to those topics which the various Commission Services
regard as particularly important or problematic. It is already understood, and was confirmed at the kick-off
meeting, that priority areas should include support given to the fight against corruption. This matter will be
discussed further during interviews with Commission officials.

Country coverage

23. In Bulgaria and Romania, where ECOTEC has offices and the staff will assist in the investigation, the
STTS will make a 10 day mission to each country and conduct an in-depth study of the whole 1998-2003
Programme, and interviews will be conducted with all main stakeholders including, where possible, implementing
agency staff and PAAs.

24. As for new member states, in order to ensure a reasonably representative picture of their pre- and post-
accession experience in relation to the support offered by Phare to the JHA acquis, STTS field work will be
conducted in three new member states, with Representative Offices, NACs and key stakeholders. The STTS
missions to these countries will be of 5 days duration each, and the programme review will therefore be more
selective than in Bulgaria and Romania. Taking account of other demands being made on potential interlocutors,
as well as the distribution pattern of Phare funds, it is proposed to conduct STTS field work in Poland, Lithuania
and the Czech Republic.

25. No contact will take place with other new member states in the course of preparation of this thematic
report.

Thematic Report on support to the JHA Acquis Annex 1

ZZ/JHA/0533; 18 January 2006 37

Team

26. The Deputy Project Director (DPD) will:

 Oversee the exercise;
 Act as liaison point with E3;
 Draft the Inception Note, to which will be annexed the list of projects containing Chapter 24 components

and the questionnaires for (i) Bulgaria and Romania (including in national languages) and (ii) the New
Member States;

 Direct and Coordinate Central Office research and database activities;
 Direct and coordinate STTS activities;
 Direct the design of interview strategy, interview questionnaires and STTS reporting methodology;
 Chair the Team Conference;
 Attend the discussion meeting with the Bulgaria and Romania Country teams;
 Edit the first draft of the thematic report and finalise a draft for submission to E3;
 Attend the debriefing.

27. The STTS, Mr Moody, fulfils the following requirements:

 Broad understanding of the acquis and in particular the JHA acquis, pre-accession strategy and Phare;
 Previous working experience in Phare countries (experience of CARDS Countries would be an advantage);
 Familiarity with and expertise in monitoring and evaluation, and
 Good verbal and written communication skills in English, including report drafting.

28. Mr Moody will:

 Collaborate with the DPD in planning activities;
 Comment on the draft Inception Note;
 Design questions for EC HQ staff in liaison with legal STTS;
 Design questionnaires for use in the field in liaison with legal STTS;
 Conduct interviews in EC HQ;
 Conduct field research in collaboration with ECOTEC staff in Bulgaria and Romania and alone in three

new member states;
 Participate in the Team Conference and in discussions with Bulgaria and Romania Country teams;
 Write the first draft final report;
 Attend the debriefing of the report.

29. The legally qualified specialist STTS, Dr D’Sa, fulfils the following requirements:

 Legally qualified with specialist EU expertise and detailed knowledge of the JHA acquis;
 Familiarity with the pre-accession strategy for Candidate Countries and Phare;
 Previous working experience in Phare countries;
 Familiarity with the issues raised by the adoption of the JHA acquis in Candidate Countries;
 Good verbal and written communication skills in English, including report drafting.

30. Dr D’Sa will:

 Advise ad hoc on legal issues;
 Comment on the draft questions for Commission HQ interviews and on the draft questionnaire for field

work;
 Read and comment on the first draft final report;
 Contribute an annex to the thematic report on the development of the JHA acquis and the implications of

its adoption and implementation for Phare support.

31. ECOTEC Central Office staff will provide research, database population and backstopping assistance,
as well as logistic support to the STTS in Poland (where ECOTEC has an office). This will be provided from
backstopping resources and will not be budgeted against the thematic report.

Thematic Report on support to the JHA Acquis Annex 1

ZZ/JHA/0533; 18 January 2006 38

EMS envisages the following methodological steps

* ECOTEC Central Office in Brussels

32. The allocations now proposed, taking account of the allocations in the finalised Work Plan, are as
follows. The DPD, as a Long Term Expert, will contribute 100 mandays to this Thematic report over the period up
to the end of April 2005. Mr Moody will spend 55 mandays on his activities. Dr D’Sa will spend 10 days on her
activities. STTS mandays thus total 65.

Planning

Step Activity Output Input
ToR Define scope and methodology

Define STTS roles
Identify STTS availability
Indicative timetable

ToR agreed by
E3

ToR to E3

Kick-off E3 issues invitations
Kick-off meeting held
ToR accepted or modified
STTS contracted

ToR adopted DPD attends KO and
amends ToR if
necessary

Inception Initial analysis of data and design of databases
Elaboration of methodology
Design of interview questionnaires
Pre-planning field work
Inception Note

Agreed Inception
Note

DPD / CO* / STTS
collaboration
Draft Inception Note
to E3

Field Work Interviews of Commission HQ
In-depth Analysis Bulgaria and Romania
Interviews Poland, Czech Rep, Lithuania
Reporting / Case study notes

Reporting. Case
study notes.

STTS

Thematic
report
Planning

Drafting thematic report framework
Deciding annexes
Team Conference
Discussion with BG and RO Teams
Allocation of final tasks

Report structure
and annex list
finalised

DPD
STTS
Legal STTS
CO staff

Drafting Drafting of final report and annexes
Submission to E3
Amendment
Final Version
Debriefing

Draft thematic
report

Debriefing
meeting

DPD

Activity 10 11 12 1 2 3 4 5
K/O meeting early
Design questionnaire
Inception Note
Research / data analysis
Field work
Team Conference
Discussion BG & RO Country Teams
Draft report
Follow-up and debriefing

Thematic Report on support to the JHA Acquis Annex 2

ZZ/JHA/0533; 18 January 2006 39

Annex 2. Questionnaire

Questionnaire – Thematic Report on Phare support to the JHA Acquis

[NB. The same questions were used for Bulgaria & Romania and for the NMS. The only difference was in the grammatical formulation of some questions to distinguish
between a future accession date and a past one.]

I) RESPONDENT PROFILE - As the questionnaire results will be anonymous we would ask you to please cross (x) where appropriate to indicate your responsibilities in
respect of the Phare programme.

Statement about your relationship to the Phare programme
Within your category (a,b,c,d.)there may be more than one appropriate statement

Cross (X) where appropriate

a) I represent the Beneficiary
I participate in the programming of Phare JHA programmes
I participated in the creation of strategies relevant to the JHA sector
I participate in the implementation management of Phare JHA programmes
I am involved in the country – EU relations
b) I represent the European Commission
I am involved in the programming of JHA programmes
I was involved in the creation of JHA sector strategies
I am involved in the implementation management of programmes
I am involved in the country – EU relations
c) I represent the contractor / twinning partner
I am involved in the management of JHA programmes
I provide EU expertise to the programmes
I provide local expertise to the programme
d) I am involved in the monitoring / Interim Evaluation of the programme
e) I have no direct involvement in the programme
I am involved in a programme with common objectives
I am involved in general with development in the country
Comments

To which of the following countries do your answers apply in the main.
Bulgaria Romania Poland Lithuania Czech Republic General

Thematic Report on support to the JHA Acquis Annex 2

ZZ/JHA/0533; 18 January 2006 40

II) THE QUESTIONNAIRE

The questions in the following sections are formulated as positive statements. This does not necessarily reflect the opinion of the evaluators but merely facilitates the
processing of the data. Please answer each question by crossing (x) the box (1,2,3 or 4)26 opposite it, which most closely reflects your degree of agreement with the
statement. Where it is not possible for you to answer, please cross box number 5.

To what extent do you agree with the following statements?

 1 2 3 4 5
STRATEGY I completely agree I agree but with some

reservations
I broadly disagree
although the statement
contains some truth.

I completely disagree Unable to comment /
Not relevant

1) There is an adequate national
strategy which is the basis for Phare
support for the JHA sector

2) This strategy / these strategies have
been followed and will be fully
implemented in time for planned
accession?

3) Strategies have been
reconsidered in the light of New
Member State (NMS) experience or
there are plans to do so.

4) Strategic planning has been made
more difficult by the continued
development and the changing
definition of JHA within the EU in
the last 5 years.

5) Please list the EU and National strategic documents relevant to the JHA sector and indicate who developed them.
•
•

6) What has been the most helpful in understanding the JHA Acquis e.g. Commission documents, working with the ECD, the negotiation process bilateral links with
the Members States etc?

7) Is the border between JHA and the Copenhagen Political criteria clear to you – how would you define it?

26 Please cross only one box and add comment if the response does not exactly correspond to your opinion

Thematic Report on support to the JHA Acquis Annex 2

ZZ/JHA/0533; 18 January 2006 41

Comments

 1 2 3 4 5
PROGRAMMING I completely agree I agree but with some

reservations
I broadly disagree
although the statement
contains some truth.

I completely disagree Unable to comment /
Not relevant

8) The people / institutions involved
in the programming process had
appropriate skills and knowledge

9) There is adequate information on
the status and progress of JHA
implementation in the Beneficiary
country to programme appropriately

10) The JHA issues have been
prioritised appropriately and
resources allocated accordingly

11) The Phare programme provides
appropriate delivery mechanisms
(e.g. TA, Twinning, procurement) to
achieve the goals of JHA Acquis
implementation

12) The balance between investment
and institution building has been
appropriate

13) The appropriate delivery
mechanisms are selected by the
programmers.

14) The funds allocated by the EU
were adequate

15) The national co-financing funds
allocated were adequate

16) The programmes and twinning
covenants are technically well
designed and in accordance with the
EU PCM best practice.

17) Lessons learned from previous
programmes have been incorporated
into the later programmes

Thematic Report on support to the JHA Acquis Annex 2

ZZ/JHA/0533; 18 January 2006 42

18) Sufficient Phare support has
been programmed in the following
areas:

• Schengen
• Visa
• Data protection
• External borders
• Migration
• Asylum
• Police co-op & organised

crime

• Contra Terrorism
• Contra Fraud & Corruption
• Contra drugs
• Money laundering
• Customs coop
• Judicial coop in civil &

criminal

• Human Rights' Legal
Instruments

19) Please list programmes which were particularly good or particularly bad examples of design, timing, prioritisation, selection of delivery mechanism (Twinning,
TA., procurement) and indicate their positive or negative aspects

•
•
•

Comments on any of the above (examples, clarifications)

 1 2 3 4 5
IMPLEMENTATION

I completely agree I agree but with some
reservations

I broadly disagree
although the statement
contains some truth.

I completely disagree Unable to comment /
Not relevant

20) The contribution of the
Beneficiary authorities (financial /
human resources) has been adequate
and timely?

Thematic Report on support to the JHA Acquis Annex 2

ZZ/JHA/0533; 18 January 2006 43

21) Stricter enforcement of
conditionalities would have led to
improvement in performance

22) Contractors are of consistently
high quality

23) Twinning partners and experts
are of consistently high quality

24) The selection process of
twinning partners ensures the best
candidate is selected

25) The tendering and contracting
process did not delay the start of
implementation

26) Failed tenders or otherwise
unused funds have negatively
affected the programme
implementation

27) What are the most important factors in ensuring a successfully implemented project (if several, in order of importance)
•
•

Comments on any of the above (examples, clarifications)

 1 2 3 4 5
MANAGEMENT

I completely agree I agree but with some
reservations

I broadly disagree
although the statement
contains some truth.

I completely disagree Unable to comment /
Not relevant

28) Monitoring of programme
implementation provided all relevant
information for management purposes

29) Interim Evaluation is a useful
management tool appropriately
perceived and used by all
stakeholders

30) Progress in achievement of JHA
objectives was measured
appropriately

Thematic Report on support to the JHA Acquis Annex 2

ZZ/JHA/0533; 18 January 2006 44

31) The appropriate mechanisms are
in place to respond to lack of
progress

32) Communication channels
between all relevant stakeholders are
in place and functioning well

33) Good inter-institutional
coordination has ensured the
maximum synergy effect

34) Which aspect(s) of management has been the most important in assuring the successes of the Phare programme
•
•
•

Comments on any of the above (examples, clarifications)

 1 2 3 4 5
RESULTS AND IMPACT

I completely agree I agree but with some
reservations

I broadly disagree
although the statement
contains some truth.

I completely disagree Unable to comment /
Not relevant

35) The Phare programme has been
instrumental in bringing about
substantial improvements in the
following areas:

• Schengen
• Visa
• Data protection
• External borders
• Migration
• Asylum
• Police co-op & organised

crime

• Contra Terrorism
• Contra Fraud & Corruption
• Contra drugs
• Money laundering
• Customs coop

Thematic Report on support to the JHA Acquis Annex 2

ZZ/JHA/0533; 18 January 2006 45

• Judicial coop in civil &
criminal

• Human Rights' Legal
Instruments

36) There are concerns about the
readiness of national authorities to be
able to implement the Acquis in the
following areas

• Schengen
• Visa
• Data protection
• External borders
• Migration
• Asylum
• Police co-op & organised

crime

• Contra Terrorism
• Contra Fraud & Corruption
• Contra drugs
• Money laundering
• Customs coop
• Judicial coop in civil &

criminal

• Human Rights' Legal
Instruments

37) It is possible to directly link
progress in JHA Acquis
implementation to the Phare
programme

38) On the basis of current progress
the national authorities will be in a
position to fully maintain the
integrity of the area of freedom,
security and justice in time for the
currently planned accession deadline?

Thematic Report on support to the JHA Acquis Annex 2

ZZ/JHA/0533; 18 January 2006 46

39) Please give examples of Phare
programmes which have been
instrumental in bringing about
substantial improvements in the
readiness to implement the JHA
Acquis.

Why do you think they have been
successful?

40) Please give examples of Phare
programmes which have been
unsuccessful in bringing about
substantial improvements in the
readiness to implement the JHA
Acquis.

Why do you think they have been be
unsuccessful?

Comments on any of the above (examples, clarifications)

Thematic Report on support to the JHA Acquis Annex 3

ZZ/JHA/0533; 18 January 2006 47

Annex 3. Questionnaire results’ summary
Note 1: Column 1 = I completely agree; column 2 = I agree but with some reservations; column 3 = I broadly disagree although the statement contains some truth;
column 4 = I completely disagree, and column 5 = Unable to comment / Not relevant.

Note 2: Those questions in the questionnaire which required a written response rather than ticking a box do not appear in the following listing.

ALL Responses Question 1 2 3 4 5
1) There is an adequate national strategy which is the basis for Phare support for the JHA sector 49% 37% 2% 4% 9%
2) This strategy / these strategies have been followed and will be fully implemented in time for planned accession? 26% 47% 4% 5% 18%
3) Strategies have been reconsidered in the light of New Member State (NMS) experience or there are plans to do so. 25% 25% 4% 11% 37%
4) Strategic planning has been made more difficult by the continued development and the changing definition of JHA within the EU
in the last 5 years. 14% 16% 16% 14% 40%
8) The people / institutions involved in the programming process had appropriate skills and knowledge 26% 58% 12% 0% 4%
9) There is adequate information on the status and progress of JHA implementation in the Beneficiary country to programme
appropriately 46% 37% 7% 2% 9%
10) The JHA issues have been prioritised appropriately and resources allocated accordingly 37% 49% 7% 0% 7%
11) The Phare programme provides appropriate delivery mechanisms (e.g. TA, Twinning, procurement) to achieve the goals of JHA
Acquis implementation 58% 32% 4% 0% 7%
12) The balance between investment and institution building has been appropriate 42% 35% 11% 4% 9%
13) The appropriate delivery mechanisms are selected by the programmers. 35% 53% 5% 0% 7%
14) The funds allocated by the EU were adequate 46% 39% 9% 0% 7%
15) The national co-financing funds allocated were adequate 61% 19% 9% 4% 7%
16) The programmes and twinning covenants are technically well designed and in accordance with the EU PCM best practice. 60% 33% 5% 0% 2%
17) Lessons learned from previous programmes have been incorporated into the later programmes 49% 39% 11% 0% 2%
18) Sufficient Phare support has been programmed in the following areas:

Schengen 32% 16% 0% 5% 47%
Visa 14% 19% 0% 2% 65%
Data protection 7% 0% 18% 7% 68%
External borders 30% 12% 0% 0% 58%
Migration 19% 14% 0% 0% 67%
Asylum 19% 16% 2% 4% 60%
Police co-op & organised crime 28% 25% 7% 0% 40%
Contra Terrorism 9% 12% 9% 2% 68%
Contra Fraud & Corruption 30% 16% 0% 2% 53%
Contra drugs 30% 18% 2% 5% 46%

Thematic Report on support to the JHA Acquis Annex 3

ZZ/JHA/0533; 18 January 2006 48

ALL Responses Question 1 2 3 4 5
Money laundering 23% 23% 0% 0% 54%
Customs coop 16% 11% 4% 4% 67%
Judicial coop in civil & criminal 14% 23% 0% 0% 63%
Human Rights' Legal Instruments 9% 14% 5% 5% 67%

20) The contribution of the Beneficiary authorities (financial / human resources) has been adequate and timely? 32% 56% 7% 0% 5%
21) Stricter enforcement of conditionalities would have led to improvement in performance 19% 30% 21% 18% 12%
22) Contractors are of consistently high quality 28% 46% 2% 0% 25%
23) Twinning partners and experts are of consistently high quality 37% 54% 5% 0% 4%
24) The selection process of twinning partners ensures the best candidate is selected 37% 33% 19% 0% 11%
25) The tendering and contracting process did not delay the start of implementation 16% 26% 32% 18% 9%
26) Failed tenders or otherwise unused funds have negatively affected the programme implementation 14% 19% 16% 14% 37%
28) Monitoring of programme implementation provided all relevant information for management purposes 49% 42% 2% 4% 4%
29) Interim Evaluation is a useful management tool appropriately perceived and used by all stakeholders 37% 33% 12% 2% 16%
30) Progress in achievement of JHA objectives was measured appropriately 39% 37% 11% 2% 12%
31) The appropriate mechanisms are in place to respond to lack of progress 30% 33% 14% 2% 21%
32) Communication channels between all relevant stakeholders are in place and functioning well 40% 46% 7% 2% 5%
33) Good inter-institutional coordination has ensured the maximum synergy effect 33% 39% 19% 5% 4%
35) The Phare programme has been instrumental in bringing about substantial improvements in the following areas:

Schengen 37% 11% 4% 0% 49%
Visa 14% 12% 0% 0% 74%
Data protection 18% 7% 7% 4% 65%
External borders 33% 5% 2% 0% 60%
Migration 28% 11% 0% 0% 61%
Asylum 21% 14% 2% 0% 63%
Police co-op & organised crime 30% 21% 2% 0% 47%
Contra Terrorism 11% 7% 5% 0% 77%
Contra Fraud & Corruption 23% 16% 5% 0% 56%
Contra drugs 26% 11% 7% 0% 56%
Money laundering 19% 19% 5% 0% 56%
Customs coop 12% 11% 4% 0% 74%
Judicial coop in civil & criminal 16% 16% 4% 0% 65%
Human Rights' Legal Instruments 12% 7% 5% 0% 75%

36) There are concerns about the readiness of national authorities to be able to implement the Acquis in the following areas
Schengen 4% 4% 14% 19% 60%
Visa 0% 2% 4% 14% 81%
Data protection 5% 5% 4% 11% 75%

Thematic Report on support to the JHA Acquis Annex 3

ZZ/JHA/0533; 18 January 2006 49

ALL Responses Question 1 2 3 4 5
External borders 2% 2% 9% 19% 68%
Migration 0% 4% 9% 19% 68%
Asylum 0% 4% 12% 16% 68%
Police co-op & organised crime 5% 2% 16% 12% 65%
Contra Terrorism 5% 4% 4% 11% 77%
Contra Fraud & Corruption 2% 5% 11% 12% 70%
Contra drugs 2% 7% 11% 14% 67%
Money laundering 2% 7% 7% 11% 74%
Customs coop 0% 2% 9% 9% 81%
Judicial coop in civil & criminal 0% 4% 12% 12% 72%
Human Rights' Legal Instruments 0% 0% 7% 18% 75%

37) It is possible to directly link progress in JHA Acquis implementation to the Phare programme 30% 39% 14% 2% 16%
38) On the basis of current progress the national authorities will be in a position to fully maintain the integrity of the area of freedom,
security and justice in time for the currently planned accession deadline? 32% 18% 7% 4% 40%

Methodological note:

The questionnaire respondents fall into 5 main categories; (i) beneficiary, (ii) Commission Services, (iii) twinning partner/contractor, (iv) monitors and evaluators, (v) not
directly involved in JHA. These categories are not mutually exclusive: some of the respondents fall into more than one category. As the analysis in the report involves cross-
category comparison, it is important to note that some of the responses will therefore have been included more than once. This does not detract from the methodological
validity of comparing responses by respondent type, however. The total number of responses as defined above was 57 with 21 of those having been received from either
Bulgaria or Romania.

Thematic Report on support to the JHA Acquis Annex 4

ZZ/JHA/0533; 18 January 2006 51

Annex 4. Phare programmes & projects in database

Country Year Number Title
Bulgaria 1999 BG 9911 Institution building projects in the field of Justice and Home Affairs
Bulgaria 2000 BG 0005.01 Strengthening the Public Prosecutor's office
Bulgaria 2000 BG 0005.03 Developing and implementing a national Anti-Drugs Strategy
Bulgaria 2001 BG 0103.06 Strengthening the refugees agency
Bulgaria 2001 BG 0103.07 Combating money laundering
Bulgaria 2002 BG 0203.01 Implementation for the strategy for reform of the judiciary
Bulgaria 2002 BG 0203.02 Implementation of the national anti-corruption strategy
Bulgaria 2002 BG 0203.03 Creation of a unified human resources system
Bulgaria 2002 BG 0203.04 Improvement of administrative justice
Bulgaria 2002 BG 0203.05 Combating and raising public awareness of corruption
Bulgaria 2002 BG 0203.06 Strengthening the Public Prosecutor's Office
Bulgaria 2002 BG0203.10 Implementation of the National Schengen Action Plan
Bulgaria 2002 BG0203.11 Strengthening border control and management
Bulgaria 2003 2003-004-937.08.01 Reform of civil and penal procedures
Bulgaria 2003 2003-004-937.08.02 Computerize Judiciary system
Bulgaria 2003 2003-004-937.08.03 Academy of the Ministry of the Interior
Bulgaria 2003 2003-004-937.08.04 Border control
Bulgaria 2003 2003-004-937.08.05 State Agency for Refugees

Czech Republic 1998 CZ9810
Strengthening Border Control/ Strengthening the Institutions of Law Enforcement / Asylum/Strengthening the
Independence and Functioning of the Judiciary

Czech Republic 1999 CZ9904.01
Fight Against Economic Crime, Preparation of Schengen Implementation, Strengthening Institutions in their Fight
against Organised Crime, Strengthening the Operation of Law Enforcement Institutions and the Judiciary

Czech Republic 2000 CZ00.04.01 Data Protection
Czech Republic 2000 CZ00.07.01 Organised Crime
Czech Republic 2000 CZ00.07.02 Schengen Information System & Border Management
Czech Republic 2000 CZ00.07.03 Strengthening Actions Against the Proceeds of Money Laundering
Czech Republic 2000 CZ00.07.04 Strengthening National Drug Policy
Czech Republic 2000 CZ00.07.05 Life-long Training for the Judiciary
Czech Republic 2000 CZ00.07.06 Strengthening the Operations of the Czech Supreme Court in the Adoption and Application of the Acquis
Czech Republic 2001 CZ01.07.01 Judiciary Reform and Court Management
Czech Republic 2001 CZ01.07.02 Justice Information Network

Thematic Report on support to the JHA Acquis Annex 4

ZZ/JHA/0533; 18 January 2006 52

Country Year Number Title
Czech Republic 2001 CZ01.07.03 Improving the Professional Level of the Czech Prison Service
Czech Republic 2001 CZ01.07.04 Development of Border Control, Migration and Asylum Policies
Czech Republic 2001 CZ01.07.05 Introduction of the EFQM Model in the Czech Police
Czech Republic 2001 CZ01.07.06 Improving the Fight against Corruption and Economic Crime
Czech Republic 2001 CZ01.07.07 Improving the Fight against Violent and Organised Crime
Czech Republic 2002 0282.07.01 Improvement of Border Protection
Czech Republic 2002 0282.07.02 Schengen Action Plan and Information System - Part II
Czech Republic 2002 0282.07.03 Financial Intelligence and Confiscation of Proceeds from Crime
Czech Republic 2002 0282.07.04 Justice Information Network - Part II
Czech Republic 2002 0282.07.05 Upgrading of the Probation and Mediation Services
Czech Republic 2003 CZ2003/004-338.05.01 Judicial Academy and Co-operation in Criminal Matters
Czech Republic 2003 CZ2003/004-338.05.02 Fight against Money Laundering
Czech Republic 2003 CZ2003/004-338.05.03 Combating Fraud against EU Financial Interests and Financial Crime
Czech Republic 2003 CZ2003/004-338.05.04 Strengthening the Fight against Trafficking in Human Beings
Czech Republic 2003 CZ2003/004-338.05.05 Schengen Information System
Estonia 1998 ES9804.01 Strengthening of the Judicial System
Estonia 1999 ES9905 Development of police criminalistics and forensic sciences
Estonia 2000 ES0007-1 Development and implementation of national drug strategies and programme
Estonia 2000 ES0007-2 Police training and education system
Estonia 2000 ES0007-3 Crime prevention
Estonia 2001 ES01.04.01 Developing the readiness to implement SIS
Estonia 2001 ES01.04.02 Enhancing the Administrative Capacity of the Court System
Estonia 2001 ES01.04.03 Program of Information System for Criminal Investigation and Criminal Analysis
Estonia 2002 2002/000-266.03.01 Improving the Effectiveness of Criminal Procedure
Estonia 2003 2003-005-026.05.01 border control
Estonia 2003 2003-005-026.05.02 Automated Fingerprint Identification System
Estonia 2003 2003-005-026.06.01 National Drug Strategy
Estonia 2003 2003-005-850.01.01 Fight against Corruption
Estonia 2003 2003-005-850.01.02 Witness protection system
Estonia 2003 2003-005-850.01.03 Improving investigation involving digital evidence
Estonia 2003 2003-005-850.01.04 Building Competence in European Law
Hungary 1998 HU98.05.01 Strengthening of the Hungarian Border Management System
Hungary 1998 HU98.05.02 Modernisation of Border Crossing Points at Röszke and Letenye

Thematic Report on support to the JHA Acquis Annex 4

ZZ/JHA/0533; 18 January 2006 53

Country Year Number Title
Hungary 1999 HU9907-01 Further Strengthening of Border Management
Hungary 2000 HU0005-01 Customs 2000
Hungary 2000 HU0005-02 Customs Border Modernisation
Hungary 2000 HU0005-03 Schengen Compatible Border Management
Hungary 2000 HU0009.01.01 Modernisation of border crossing station at Csengersima, phase II.
Hungary 2000 HU0006-02 Fight Against Drugs
Hungary 2000 HU0007-01 Data Processing System for the Organisation of Public Prosecutions
Hungary 2001 HU 0103-01 Border Management
Hungary 2001 HU 0103-02 Training of judges and prosecutors
Hungary 2001 HU 0103-03 Customs Border Modernisation
Hungary 2002 2002/000-180-05-01 Development of the Public Prosecutor Office
Hungary 2002 2002/000-180-05-02 Development and institutionalisation of the Co-ordination Forum on Drug Affairs
Hungary 2002 2002-000-315-02-01 SIS
Hungary 2002 2002-000-315-02-02 Juvenile Offenders
Hungary 2003 2003/004-347.03.01 Further Strengthening of the Hungarian Judicial Capacity
Hungary 2003 2003/004-347.03.02 Development of the National Operational Control System of the Hungarian Border Guards
Hungary 2003 2003/004-347.03.03 Support to the Police investigation capacity in the areas of organised crime, financial crime and corruption
Hungary 2003 2003/004-347.03.04 Modernisation of Police Detention Centres
Latvia 1998 LE9807.01 Court System Reform
Latvia 1998 LE9807.02 Training and expert assistance to the Latvian Border Guards on border management procedures for Border Guards
Latvia 1999 LE9905-01 Development of the Eastern border management: Frontiers with Belarus
Latvia 2000 LE0010-01 Development of Integrated Latvian Border Management and Infrastructure
Latvia 2000 LE0010-02 Development and Implementation of Drug Control and Drug Prevention Master Plan
Latvia 2001 LE01.04.01 Inspection infrastructure at seaports and railroad border crossings
Latvia 2001 LE01.04.02 Asylum and Migration Management System
Latvia 2001 LE01.04.03 Preventing, combating and reducing organised crime
Latvia 2002 2002-000-590-03-01 Data State Inspection
Latvia 2002 2002-000-590-10-01 Schengen Information System
Latvia 2002 2002-000-590-10-02 Sea Border surveillance
Latvia 2002 2002-000-590-10-03 State Police
Latvia 2003 2003-004-979.01.03 Corruption Prevention and Combating Bureau
Latvia 2003 2003-004-979.07.01 Judiciary capacity
Latvia 2003 2003-004-979.07.02 Police Training

Thematic Report on support to the JHA Acquis Annex 4

ZZ/JHA/0533; 18 January 2006 54

Country Year Number Title
Latvia 2003 2003-004-979.07.03 State Border Control System
Lithuania 1998 LI9804.01 Building Border Police Stations & TA Twinning (training of border police and judges)
Lithuania 1998 LI9804.02 Twinning

Lithuania 1999 LI9908-01
Adoption and Implementation of the Schengen Acquis including Establishment of a Pilot National Schengen
Information System

Lithuania 1999 LI9908-02 Demarcation of the Eastern Border of the Republic of Lithuania with the Republic of Belarus
Lithuania 2000 LT0007-01 Strengthening Illicit Drug Demand and Supply Reduction Capabilities

Lithuania 2001 LT01.07.01
Strengthening the Fight Against Crime through Establishing the National Europol Bureau and Up-grading the
Forensic Science Services Central Laboratory

Lithuania 2001 LT01.07.02 Strengthening the Capacity of Lithuania’s Judiciary
Lithuania 2002 LI02.03 Migration and Asylum Management System
Lithuania 2002 2002/000-601.03.01 Improving and strengthening control and anti-fraud capacities
Lithuania 2002 2002/000-601.03.02 Strengthening Administrative and Technical Capacity of Personal Data Protection, IT and Electronic Data Security
Lithuania 2002 2002/000-601.04.01 Strengthening the Enterprise Register Service
Lithuania 2002 2002/000-601.04.02 Consular procedures Management System

Lithuania 2002 2002/000-601.04.03
Strengthening the administrative and technical capacity of the Financial Crime Investigation Service to implement
effective money laundering prevention measures

Lithuania 2003 2003/004-341.05.01 Alarm, Control & Digital Communication Arrays at Lithuanian Future External Borders
Lithuania 2003 2003/004-341.05.02 Strengthening the National Capacities of the Lithuanian Prosecution
Lithuania 2003 2003/004-341.05.03 Strengthening of Administrative Capacities in the Fight against Corruption
Lithuania 2003 2003/004-341.05.04 Establishment of National SIRENE Unit and Necessary Infrastructure
Poland 1998 PL9804-01 Improving the efficiency of the court system and the public prosecutor's office
Poland 1998 PL9804-02 Eastern border management and infrastructure
Poland 1999 PL9904.04 Reinforcement of home affairs administration and border management
Poland 1999 PL9904.05 Development of a horizontal anti-fraud structure Phase I
Poland 1999 PL9905.02 Liberalisation of capital movements
Poland 2000 PL0004-01 Customs
Poland 2000 PL0005-01 Twinning for border and visa policy
Poland 2000 PL0005-02 Integrated Eastern border management
Poland 2000 PL0005-03 Border crossing in Dorohusk
Poland 2000 PL0005-04 Border crossing in Kuznica
Poland 2000 PL0005-05 Border crossing in Kroscienko
Poland 2000 PL0005-06 Eastern border small projects fund
Poland 2000 PL0005-07 Twinning for the police services:

Thematic Report on support to the JHA Acquis Annex 4

ZZ/JHA/0533; 18 January 2006 55

Country Year Number Title
Poland 2000 PL0005-08 Fight against crime
Poland 2000 PL0005-09 Fight against drugs
Poland 2001 PL01.02.07 Customs organization
Poland 2001 PL01.03.01 Migration and asylum policy
Poland 2001 PL01.03.02 Twinning for Border and visa policy
Poland 2001 PL01.03.03 State Border Protection System
Poland 2001 PL01.03.04 Terespol railway border crossing - stage II
Poland 2001 PL01.03.05 Road Border Crossing in Hrebenne
Poland 2001 PL01.03.06 Border crossing Kuznica Stage III
Poland 2001 PL01.03.07 Eastern Border Small Projects Fund
Poland 2001 PL01.03.08 TA for JHA projects
Poland 2001 PL01.03.09 Fight against crime II
Poland 2001 PL01.03.10 Justice - organized crime and international co-operation
Poland 2001 PL01.03.11 Twinning for Police services
Poland 2001 PL0108-13 Regional Crime Detection Centre Szczecin
Poland 2001 PL0108-19 Strengthening security at the border
Poland 2002 2002/000-196.02.02 Strengthening Poland's Customs Border as Part of the Future Eastern EU Border
Poland 2002 2002/000-196.03.01 State Border Protection System II
Poland 2002 Project 03.01 Twinning for border management and visa policy
Poland 2002 Project 03.02 Twinning for asylum administration
Poland 2002 Project 03.03 Sea border protection system
Poland 2002 Project 03.04 Eastern Border Small Projects Fund
Poland 2002 Project 03.05 Eastern Border Small Infrastructure Projects Fund
Poland 2002 Project 03.07 Fight against crime III
Poland 2002 Project 03.02 Extension of Hrebenne border crossing
Poland 2002 Project 03.01 Migration and asylum policy
Poland 2002 Project 03.03 Construction of Grzechotki-Mamonowo crossing
Poland 2002 Project 03.04 Twinning for the fight against organised and economic crime
Poland 2002 Project 03.05 Improvement of the judicial system
Poland 2002 2002-000-606.19 Strengthening security at the border
Poland 2003 2003-004-379.03.01 Migration and asylum system infrastructure
Poland 2003 2003-004-379.03.02 Eastern border Small Infrastruture Project Fund
Poland 2003 2003-005-710.01.03 Strengthening of the implementation of the Anti-corruption Strategy

Thematic Report on support to the JHA Acquis Annex 4

ZZ/JHA/0533; 18 January 2006 56

Country Year Number Title
Poland 2003 2003-005-710.03.01 Twinning for Border Guard
Poland 2003 2003-005-710.03.02 Protection system of the future external European Union border
Poland 2003 2003-005-710.03.03 Extension of Road Border Crossing in Hrebenne Phare 2003
Poland 2003 2003-005-710.03.04 Grzechotki-Mamonowo II Road Border Crossing
Poland 2003 2003-005-710.03.05 Twinning - Fight against organised crime
Poland 2003 2003-005-710.03.06 Fight against drugs-continuation
Poland 2003 2003-005-710.03.07 Fight against crime IV
Poland 2003 2003-005-710.03.08 Support for the justice system
Poland 2003 2003-005-708.18 Strengthening security at the border

Romania 1998 RO9804.02
Assistance to the Romanian Customs Administration (RCA) in developing more effective control management and
border systems

Romania 1998 RO9806.01 Institution Building project for the Ministry of Interior
Romania 1998 RO9806.02 Institution Building project for the Ministry of Justice
Romania 1999 RO-9907-01 Strengthening Border Management and Control (MEUR 10.5)
Romania 1999 RO-9907-04 Support to the National Office for the Prevention and Control of the Money Laundering (MEUR 0.5)
Romania 2000 RO-0006.16 Strengthening border management and asylum (MEUR 18.92)
Romania 2000 RO-0006.17 Fight against drugs (MEUR 1.00)
Romania 2001 RO-0107.16 Strengthening border management
Romania 2001 RO-0107.17 Strengthening the management of the migration phenomenon in Romania

Romania 2002
Project 2002/000-
586.04.03 Connection to EU customs systems

Romania 2002
Project 2002/000-
586.04.14 Further strengthening of border control and improved management of migration

Romania 2002
Project 2002/000-
586.04.15 Modernisation and reform of law enforcement agencies and strengthening of anti-corruption structures

Romania 2002
Project 2002/000-
586.04.18

Integrated programme to strengthen the capacity of Romanian institutions involved in the fight against money
laundering , the combat against the financing of terrorism and related organised crime

Romania 2003 2003-005-551.04.12 JHA Border Control
Romania 2003 2003-005-551.04.13 JHA Fight against organized crime
Romania 2003 2003-005-551.04.14 JHA Migration
Romania 2003 2003-005-551.04.15 JHA Fight against corruption
Romania 2003 2003-005-551.04.16 JHA Justice for minors
Romania 2003 2003-005-551.04.17 JHA Penitentiary system
Romania 2003 2003-005-551.04.18 Customs Administration

Thematic Report on support to the JHA Acquis Annex 4

ZZ/JHA/0533; 18 January 2006 57

Country Year Number Title
Slovakia 1998 SR9809.01 Ministry of Justice
Slovakia 1998 SR9809.02 General Prosecutor's Office
Slovakia 1998 SR9809.03 Ministry of Interior
Slovakia 1998 SR9809.04 Customs Authority
Slovakia 1999 SR9908.01 Ministry of Justice
Slovakia 1999 SR9908.02 Ministry of Interior
Slovakia 1999 SR9913.01 Customs
Slovakia 2000 SK0008.01 Fight against corruption
Slovakia 2000 SK0008.02 Fight against drugs
Slovakia 2001 SR0108 Strengthening the independence of the judiciary

Slovakia 2002 2002/000-610.19
Project 1 - Implement the Schengen Action Plan and continue to upgrade the infrastructure at the EU future external
borders

Slovakia 2002 2002/000-610.20
Project 2 - Information System for the administrative units promoting the law enforcement in the Slovak Customs
Administration

Slovakia 2002 2002/000-610.21 Project 3 - Support for the implementation of the Dublin Convention
Slovakia 2002 2002/000-610.22 Project 4 - Strengthening the effectiveness of investigative and prosecution procedures
Slovakia 2003 2003-004-995.01.03 Fight against Corruption
Slovakia 2003 2003-004-995.03.19 JHA asylum seekers
Slovakia 2003 2003-004-995.03.20 JHA EURODAC
Slovakia 2003 2003-004-995.03.21 JHA International airports
Slovakia 2003 2003-004-995.03.22 JHA Judiciary
Slovakia 2003 2003-004-995.03.23 JHA fight against crime
Slovakia 2003 2003-004-995.03.24 JHA Combating Money Laundering
Slovakia 2003 2003-004-995.03.25 Customs Laboratory
Slovenia 1999 SL9908.01 Home Affairs
Slovenia 1999 SL9908.02 Judiciary
Slovenia 2000 SI0005.01 Home Affairs
Slovenia 2000 SI0005.02 Strengthening of the National RETOIX Focal Point and strengthening the drug reduction programmes
Slovenia 2001 SI.0103.01 Home Affairs
Slovenia 2001 SI0107.01 State Border Control on the future external border of the EU
Slovenia 2002 SI0204.01 Project 21 - Home Affairs (Schengen border)
Slovenia 2002 SI0204.02 Project 22 - Border inspection posts on the future external border of the EU
Slovenia 2002 SI0204.03 Project 23 - Modernisation of Judicial System

Thematic Report on support to the JHA Acquis Annex 4

ZZ/JHA/0533; 18 January 2006 58

Country Year Number Title
Slovenia 2003 2003-004-938.10 Future External Border of the EU
Slovenia 2003 2003-004-938.11 General Police Directorate
Slovenia 2003 2003-004-938.12 Asylum Section Police Directorate

Thematic Report on support to the JHA Acquis Annex 5

ZZ/JHA/0533; 18 January 2006 59

Annex 5. Phare allocations to database projects
Phare Allocation to JHA projects

1998- 2003

Country Funding Total €M
Phare Allocation 57 Bulgaria

 National Co-financing 13
Phare Allocation 56 Czech Republic

 National Co-financing 40
Phare Allocation 17 Estonia

 National Co-financing 6
Phare Allocation 78 Hungary

 National Co-financing 167
Phare Allocation 36 Latvia

 National Co-financing 10
Phare Allocation 36 Lithuania

 National Co-financing 23
Phare Allocation 289 Poland

 National Co-financing 174
Phare Allocation 102 Romania

 National Co-financing 35
Phare Allocation 50 Slovakia

 National Co-financing 17
Phare Allocation 51 Slovenia

 National Co-financing 86
Total Phare Allocation 772
Total National Co-financing 570

Thematic Report on support to the JHA Acquis Annex 6

ZZ/JHA/0533; 18 January 2006 61

Annex 6. Interim Evaluations covering database projects
Country Year Number Title 1ST IE report

Number
2nd IE report
Number

3rd IE report
Number

Bulgaria 1999 BG 9911 Institution building projects in the field of Justice and Home
Affairs

BG/JHA/02006 BG/JHA/02017

Bulgaria 2000 BG 0005.01 Strengthening the Public Prosecutor's office BG/JHA/02017 BG/JHA/03122
Bulgaria 2000 BG 0005.03 Developing and implementing a national Anti-Drugs Strategy BG/JHA/02006 BG/JHA/02017 BG/JHA/03122
Bulgaria 2001 BG 0103.06 Strengthening the refugees agency BG/JHA/02006 BG/JHA/02017 BG/JHA/03122
Bulgaria 2001 BG 0103.07 Combating money laundering BG/FIN/03075 BG/PAD/02016
Bulgaria 2002 BG 0203.02 Implementation of the national anti-corruption strategy BG/JHA/03122
Bulgaria 2002 BG 0203.03 Creation of a unified human resources system BG/JHA/03122
Bulgaria 2002 BG 0203.04 Improvement of administrative justice BG/JHA/03122
Bulgaria 2002 BG 0203.05 Combating and raising public awareness of corruption BG/PAD/03116
Bulgaria 2002 BG 0203.06 Strengthening the Public Prosecutor's Office BG/JHA/03122
Bulgaria 2002 BG0203.10 Implementation of the National Schengen Action Plan BG/JHA/03122
Bulgaria 2002 BG0203.11 Strengthening border control and management BG/JHA/03122
Czech Republic 1998 CZ9810 Strengthening Border Control/ Strengthening the Institutions of

Law Enforcement / Asylum/Strengthening the Independence
and Functioning of the Judiciary

CZ/JHA/01009

Czech Republic 1999 CZ9904.01 Fight Against Economic Crime, Preparation of Schengen
Implementation, Strengthening Institutions in their Fight
against Organised Crime, Strengthening the Operation of Law
Enforcement Institutions and the Judiciary

CZ/JHA/01009

Czech Republic 2000 CZ00.04.01 Data Protection CZ/OTH/02027
Czech Republic 2000 CZ00.07.01 Organised Crime CZ/JHA/01009 CZ/JHA/02030 CZ/JPA/02035
Czech Republic 2000 CZ00.07.02 Schengen Information System & Border Management CZ/JHA/01009 CZ/JHA/02030 CZ/JPA/02035
Czech Republic 2000 CZ00.07.03 Strengthening Actions Against the Proceeds of Money

Laundering
CZ/JHA/01009 CZ/JHA/02030 CZ/JPA/02035

Czech Republic 2000 CZ00.07.04 Strengthening National Drug Policy CZ/JHA/01009 CZ/JHA/02030 CZ/JPA/02035
Czech Republic 2000 CZ00.07.05 Life-long Training for the Judiciary CZ/JHA/01009 CZ/JHA/02030 CZ/JPA/02035
Czech Republic 2000 CZ00.07.06 Strengthening the Operations of the Czech Supreme Court in

the Adoption and Application of the Acquis
CZ/JHA/01009 CZ/JHA/02030 CZ/JPA/02035

Czech Republic 2001 CZ01.07.01 Judiciary Reform and Court Management CZ/JHA/02030 CZ/JPA/02035
Czech Republic 2001 CZ01.07.02 Justice Information Network CZ/JHA/02030 CZ/JPA/02035

Thematic Report on support to the JHA Acquis Annex 6

ZZ/JHA/0533; 18 January 2006 62

Country Year Number Title 1ST IE report
Number

2nd IE report
Number

3rd IE report
Number

Czech Republic 2001 CZ01.07.03 Improving the Professional Level of the Czech Prison Service CZ/JHA/02030 CZ/JPA/02035
Czech Republic 2001 CZ01.07.04 Development of Border Control, Migration and Asylum

Policies
CZ/JHA/02030 CZ/JPA/02035

Czech Republic 2001 CZ01.07.05 Introduction of the EFQM Model in the Czech Police CZ/JHA/02030 CZ/JPA/02035
Czech Republic 2001 CZ01.07.06 Improving the Fight against Corruption and Economic Crime CZ/JHA/02030 CZ/JPA/02035
Czech Republic 2001 CZ01.07.07 Improving the Fight against Violent and Organised Crime CZ/JHA/02030 CZ/JPA/02035
Estonia 1999 ES9905 Development of police criminalistics and forensic sciences EE/JHA/02040
Estonia 2000 ES0007-1 Development and implementation of national drug strategies

and programme
EE/JHA/02040 EE/SOC/02042

Estonia 2000 ES0007-2 Police training and education system EE/JHA/02040 EE/SOC/02042
Estonia 2000 ES0007-3 Crime prevention EE/JHA/02040 EE/SOC/02042
Estonia 2001 ES01.04.01 Developing the readiness to implement SIS EE/JHA/02040
Estonia 2001 ES01.04.02 Enhancing the Administrative Capacity of the Court System EE/JHA/02040
Estonia 2001 ES01.04.03 Program of Information System for Criminal Investigation and

Criminal Analysis
EE/JHA/02040

Hungary 1998 HU98.05.02 Modernisation of Border Crossing Points at Röszke and
Letenye

HU/CUS/01016

Hungary 1999 HU9907-01 Further Strengthening of Border Management HU/JHA/01020 HU/JHA/02061
Hungary 2000 HU0005-01 Customs 2000 HU/CUS/01016 HU/CUS/02055
Hungary 2000 HU0005-02 Customs Border Modernisation HU/CUS/01016 HU/CUS/02055
Hungary 2000 HU0005-0 Schengen Compatible Border Management HU/JHA/01020 HU/JHA/02061
Hungary 2000 HU0009.01.01 Modernisation of border crossing station at Csengersima,

phase II.
HU/CBC/02056

Hungary 2000 HU0006-02 Fight Against Drugs HU/HEA/02052 HU/SOC/02051
Hungary 2000 HU0007-01 Data Processing System for the Organisation of Public

Prosecutions
HU/JHA/01020 HU/JHA/02061

Hungary 2001 HU 0103-01 Border Management HU/JHA/01020 HU/JHA/02061
Hungary 2001 HU 0103-02 Training of judges and prosecutors HU/JHA/02061
Hungary 2001 HU 0103-03 Customs Border Modernisation HU/CUS/02055
Latvia 2000 LE0010-01 Development of Integrated Latvian Border Management and

Infrastructure
LV/HAF/03023

Latvia 2000 LE0010-02 Development and Implementation of Drug Control and Drug
Prevention Master Plan

LV/HAF/03023

Thematic Report on support to the JHA Acquis Annex 6

ZZ/JHA/0533; 18 January 2006 63

Country Year Number Title 1ST IE report
Number

2nd IE report
Number

3rd IE report
Number

Latvia 2001 LE01.04.01 Inspection infrastructure at seaports and railroad border
crossings

LV/FIN/02075

Latvia 2001 LE01.04.02 Asylum and Migration Management System LV/HAF/03023
Latvia 2001 LE01.04.03 Preventing, combating and reducing organised crime LV/HAF/03023
Latvia 2002 2002-000-590-

03-01
Data State Inspection LV/JUS/03025

Latvia 2002 2002-000-590-
10-01

Schengen Information System LV/HAF/03023

Latvia 2002 2002-000-590-
10-02

Sea Border surveillance LV/HAF/03023

Latvia 2002 2002-000-590-
10-03

State Police LV/HAF/03023

Lithuania 1998 LI9804.01 Building Border Police Stations & TA Twinning (training of
border police and judges)

LI/JHA/01027

Lithuania 1998 LI9804.02 Twinning LI/JHA/01027
Lithuania 1999 LI9908-01 Adoption and Implementation of the Schengen Acquis

including Establishment of a Pilot National Schengen
Information System

LT/JHA/02086 LI/JHA/01027

Lithuania 1999 LI9908-02 Demarcation of the Eastern Border of the Republic of
Lithuania with the Republic of Belarus

LT/JHA/02086 LI/JHA/01027

Lithuania 2000 LT0007-01 Strengthening Illicit Drug Demand and Supply Reduction
Capabilities

LT/JHA/02086

Lithuania 2001 LT01.07.01 Strengthening the Fight Against Crime through Establishing
the National Europol Bureau and Up-grading the Forensic
Science Services Central Laboratory

LT/JHA/02086

Lithuania 2001 LT01.07.02 Strengthening the Capacity of Lithuania’s Judiciary LT/JHA/02086
Lithuania 2002 LI02.03 Migration and Asylum Management System LT/JHA/02086
Poland 1998 PL9804-01 Improving the efficiency of the court system and the public

prosecutor's office
PL/JHA/02093

Poland 1999 PL9904.04 Reinforcement of home affairs administration and border
management

PL/JHA/02093

Poland 1999 PL9905.02 Liberalisation of capital movements PL/INT/02094
Poland 2000 PL0004-01 Customs PL/PAD/03103 PL/PAD/02096

Thematic Report on support to the JHA Acquis Annex 6

ZZ/JHA/0533; 18 January 2006 64

Country Year Number Title 1ST IE report
Number

2nd IE report
Number

3rd IE report
Number

Poland 2000 PL0005-01 Twinning for border and visa policy PL/JHA/02093
Poland 2001 PL01.02.07 Customs organization PL/PAD/03103 PL/PAD/03099
Romania 1998 RO9804.02 Assistance to the Romanian Customs Administration (RCA) in

developing more effective control management and border
systems

RO/PAD/02106

Romania 1998 RO9806.02 Institution Building project for the Ministry of Justice RO/JUS/02108
Romania 1999 RO-9907-01 Strengthening Border Management and Control (M€ 10.5) RO/JHA/02115
Romania 2000 RO-0006.16 Strengthening border management and asylum (M€ 18.92) RO/JHA/02115
Romania 2000 RO-0006.17 Fight against drugs (M€ 1.00) RO/JHA/02115
Romania 2001 RO-0107.16 Strengthening border management RO/JHA/02115
Romania 2001 RO-0107.17 Strengthening the management of the migration phenomenon

in Romania
RO/JHA/02115

Romania 2002 Project
2002/000-
586.04.03

Connection to EU customs systems RO/PAD/03032

Slovakia 1999 SR9908.01 Ministry of Justice SK/JHA/02001
Slovakia 1999 SR9908.02 Ministry of Interior SK/JHA/02001
Slovakia 1999 SR9913.01 Customs SK/JHA/03044
Slovakia 2000 SK0008.01 Fight against corruption SK/JHA/02118 SK/JHA/03044
Slovakia 2000 SK0008.02 Fight against drugs SK/JHA/02118 SK/JHA/03044
Slovakia 2001 SR0108 Strengthening the independence of the judiciary SK/JHA/03044
Slovakia 2002 2002/000-

610.20
Project 2 - Information System for the administrative units
promoting the law enforcement in the Slovak Customs
Administration

SK/INT/03047

Slovenia 1999 SL9908.01 Home Affairs SI/JHA/02001
Slovenia 1999 SL9908.02 Judiciary SI/JHA/02001
Slovenia 2000 SI0005.01 Home Affairs SI/JHA/02138 SI/JHA/02001
Slovenia 2000 SI0005.02 Strengthening of the National RETOIX Focal Point and

strengthening the drug reduction programmes
SI/JHA/02138 SI/JHA/02001

Slovenia 2001 SI.0103.01 Home Affairs SI/JHA/02138 SI/JHA/02001
Slovenia 2001 SI0107.01 State Border Control on the future external border of the EU SI/JHA/02001 SI/JHA/02138
Slovenia 2002 SI0204.01 Project 21 - Home Affairs (Schengen border) SI/JHA/02138

Thematic Report on support to the JHA Acquis Annex 6

ZZ/JHA/0533; 18 January 2006 65

Country Year Number Title 1ST IE report
Number

2nd IE report
Number

3rd IE report
Number

Slovenia 2002 SI0204.02 Project 22 - Border inspection posts on the future external
border of the EU

SI/JHA/02138

Slovenia 2002 SI0204.03 Project 23 - Modernisation of Judicial System SI/JHA/02138

Thematic Report on support to the JHA Acquis Annex 7

ZZ/JHA/0533; 18 January 2006 67

Annex 7. Persons interviewed
INSTITUTION INTERVIEWEE DATE
Belgium
EC Brussels
JLS A2

Sabine Zwaenepoel - Desk officer
Tobias King - Desk officer
Helena Alvin - Desk officer

10.01.05

EC Brussels
Elarg C 4 Bulgaria

Per Ibold -
Task Manager

10.01.05

EC Brussels
Elarg A 2 Bulgaria

Richard Ferrer
Aid Programme (Phare) Co-ordinator

EC Brussels
Elarg A 3 Romania

Christopher Dashwood
Task Manager

11.01.05

EC Brussels
Elarg A 3 Romania

Livia Stella
Twinning Coordinator

11.01.05

Romanian Representative office
Brussels

Carmen Ifrim
Counsellor

11.01.05

Romanian Representative office
Brussels

Florin Saghi
Counsellor

UK representative office
Brussels

Emily Maltman
Counsellor

12.01.05

Bulgaria Representative office
Brussels

Antianeta Angelova - Counsellor
Vesela Shikova - Counsellor

12.01.05

Lithuania
Asylum Affairs Division of the Migration
Department

Mrs Violeta Targonskiene
Deputy Head

24.01.05

Ministry of Foreign Affairs
Attache of Visas Division of Consular Department
of the Ministry of Foreign Affairs

Mr Rimas Kungys
Counsellor

24.01.05

Prosecutor General Office

Mr Virginijus Sabutis
Deputy Chief Prosecutor of Division
(project leader)

24.01.05

State Border Guard Service.
Headquarters Deputy Chief

Leutenant Colonel
Valentinas Novikovas

25.01.05

Ministry of Finance (NAC). Mrs Jūratė Vlaščenkienė JHA
 task manager

25.01.05

Special Investigation Service Mrs Jūratė Tumoniene Head of
International Co-operation Division;

26.01.05

Data protection agency Mrs Vaida Linartaitė
Deputy Director

27.01.05

EC Representation
Vilnius

Wolfgang.KOETH
Phare Task Manager

27.01.05

Lithuanian Criminal Police Bureau Mr Edmundas Jankunas
Chairman of the International
Relations Board

27.01.05

Poland
UKIE
NAC

Monika Kusina-Pycińska - Director
Wojciech Porczyk - Expert
Leszek Prokopowicz - Expert

31.01.05

National Bureau for Drug Prevention Andreas Speck - Director
Resident Twinning Advisor

31.01.05

Polish Border Guards Hans Gerhard Doering
Resident Twinning Advisor

1.02.05

Transparency International Julia Pitera
Chairman of the Board

1.02.05

Ministry of Interior and Administration, Janosch Prekowski
Resident Twinning Advisor

1.02.05

Ministry of Interior and Administration Elzbieta Sidorkiewicz
Project Leader

2..02.05

http://europa.eu.int/comm/staffdir/plsql/gsys_www.guide?pLang=EN&pId=53
http://europa.eu.int/comm/staffdir/plsql/gsys_www.guide?pLang=EN&pId=829
http://europa.eu.int/comm/staffdir/plsql/gsys_www.guide?pLang=EN&pId=1755
http://europa.eu.int/comm/staffdir/plsql/gsys_www.guide?pLang=EN&pId=53
http://europa.eu.int/comm/staffdir/plsql/gsys_www.guide?pLang=EN&pId=825
http://europa.eu.int/comm/staffdir/plsql/gsys_www.guide?pLang=EN&pId=3643
http://europa.eu.int/comm/staffdir/plsql/gsys_www.guide?pLang=EN&pId=53
http://europa.eu.int/comm/staffdir/plsql/gsys_www.guide?pLang=EN&pId=825
http://europa.eu.int/comm/staffdir/plsql/gsys_www.guide?pLang=EN&pId=3645
http://europa.eu.int/comm/staffdir/plsql/gsys_www.guide?pLang=EN&pId=53
http://europa.eu.int/comm/staffdir/plsql/gsys_www.guide?pLang=EN&pId=825
http://europa.eu.int/comm/staffdir/plsql/gsys_www.guide?pLang=EN&pId=3645

Thematic Report on support to the JHA Acquis Annex 7

ZZ/JHA/0533; 18 January 2006 68

INSTITUTION INTERVIEWEE DATE
Ministry of Justice and Prosecutors office Joanna Skoczek

Marek Korowajczyk
Paweł Korbal(Prosecutor from the
NPO)

2.02.05

EC Representation
Warsaw

Tina Doerffer Twinning Task
Manager for JHA Projects
Sabine Kloss-Tullius
JHA Task Manager ECD

2.02.05

Polish Border Guards
International Co-operation & Integration Bureau

Mr Tomasz Pest Director
Mr Janusz Sedko Deputy Director

3.02.05

Police Headquarters Wioletta Zalewska
Senior comissar

4.02.05

Czech Republic
Unit for Combating Corruption and Major
Economic Crimes

Mr. Tomáš Veselka – Director
Mr. Ralf Rosanowski
Resident Twinning Advisor

14.02.05

Representation of the European Commission Mr. Howard Harding
Phare Transition Team Coordinator

15.02.05

The Office for Personal Data Protection
Department of Foreign Relations

Mr. Ivan Procházka - Director
Mr. Jiří Měsíček – Deputy Director

15.02.05

Ministry of Justice
Department of European Integration

Mrs. Petra Dolníčková,
Director

16.02.05

Ministry of Interior
Department of EU Integration and Intl. Relations

Mrs. Blanka Ryboňová - Director
Mrs. Rázgová – Coordination of Phare
projects

16.02.06

Ministry of Interior
Security Policy Department

Mr. Jakub Švec - Director
Mark Smith - Resident Twinning
Advisor

17.02.05

Ministry of Interior Department for Asylum and
Migration Policy

Mr. Jiří Čelikovský, Head of the Unit
for Schengen Cooperation
Ms. Kateřina Škopková – Assistant

18.02.05

Interim Evaluation of EU Funded Projects Richard Pringle
Team Leader -

16.02.05

Ministry of Finance
Centre for Foreign Assistance

Mrs. Ludmila Lefnerová, Head of the
Unit for Co-ordination of Foreign
Assistance
Mrs. Sylvie Rohanová, Programme
Manager for JHA

17.02.05

Ministry of Finance
Financial Analytical Unit

Mr. Jaromír Neužil – Director

18.02.05

Bulgaria 18.02.05
ECD Mr Yuri Buhrer-Tavanier

Task manager for home affairs
1.03.05

Border Police Services Mr Ivan Sherenkov
Director, International Co-operation
Directorate,

1.03.05

National Border Police Services Mr Juergen Hintz
Resident Training Advisor

Cabinet of Ministers Mr Constantine Palicarsky
Head of Commission

2.03.05

USAID
Judicial Development Project

Ken Stewart (retired chief judge of
Colorado) Project Director

3.03.05

State Agency for Refugees
International Co-operation and European
Integration Directorate of the agency

Mr Rumen Galev - Secretary General
Katerina Slavkova – Expert

7.03.05

Ministry of Finance
NAC

Jenya Dinkova - Head of
Management of PHARE Funds
Department
Adelina Vezenkova - Chief expert

7.03.05

Thematic Report on support to the JHA Acquis Annex 7

ZZ/JHA/0533; 18 January 2006 69

INSTITUTION INTERVIEWEE DATE
National Drug Intelligence Unit (National Service
for Combatting Organised Crime,

Mr Ventzislav Sredev,
Head of NDIU

7.03.05

Ministry of Interior Mr Pablo Albir, RTA
Lora Atanassova, Twinning assistant

7.03.05

Ministry of Interior Mr David Wolstenholme,
RTA National Anti-corruption
strategy

8.03.05

Ministry of Interior Monthly progress meeting for home
affairs

Ministry of the Interior
 Co-ordination and Information Directorate

Mr Lachezar Elenkov Director
Nikola Vlahov, Simeon Lubenov,
Vencislav Angelov - Heads of
Department

2.03.05

National Prosecutors Office Mrs Pavlina Nicolova, head of IT
Department (formerly of International
Legal Affairs Department), Mr Nedko
Sachariev, expert - International
Relations Department Mr Mariano
Lorisova, Prosecutor

8.03.05

National Prosecutors office Wilhelm Wobking RTA 8.03.05
UNHR Dr Louise Druke - Representative

Ms Petya Karayaneva, National Legal
Officer

ECD Milena Damianova
Task Manager for Justice

9.03.05

Anti-corruption TA Jacques Doucet
Team leader

9.03.05

Romania
Authority for Aliens PIU Mr Lucian Badea

Direcotr
15.03.05

EC Delegation Mr Radu Hurjui
Task Manager

National Anti-Drug Agency Ms Carmen Pavon de Paula
RTA

15.03.05

National Refugee Office Mr Willem van Nieuwkerk RTA
Mr Florin Cioc Project Leader

16.03.05

National Anti-Drug Agency M Dumitru Licsandru
Director

17.03.05

IT Directorate Schengen Project Mrs Corina Artopolescu 17.03.05
General Inspectorate of the Romanian Police Mrs Andreea Campeanu Head of

Department
Mrs Daniela Mircea Head of PIU

17.03.05

EC Delegation Mrs Simona Nanescu
Task Manager

18.03.05

National Focal Point PIU Mr. Marin Nicolae
Deputy Director

18.03.05

Gendarmerie Lt Col Mitica Stroe Head of PIU
Mr Francois Despres RTA

18.03.05

Authority for Aliens Mr. Ruben Larjsen RTA 18.03.05
Border Police PIU Mr. Andrei Voicu Head of PIU

Mr Bernd Diele RTA
21.03.05

MAI
Human Resources and Management

Mr Daniel Barbu
Chief Commissioner – Deputy
Director

 18.03.05

MAI - Schengen Mr Marcel Guillot
RTA

21.03.05

MAI - Directorate for European Integration and
International Relations

Mr. Mircea-Ion BACALU Deputy
General Director

21.03.05

Thematic Report on support to the JHA Acquis Annex 7

ZZ/JHA/0533; 18 January 2006 70

INSTITUTION INTERVIEWEE DATE
MAI - Anti-corruption measures within the MAI Mr Steve Foster

RTA
23.03.05

MAI - DGIPI Anti-coruption measures within the
MAI

Mr Chestor General Virgil Ardelean
Director General
Mr Gabriel Negulescu

24.03.05

NOPCML Mr. Nicolae Fuiorea Deputy SPO
Mr Ferdinando Buffoni PAA

22.03.05

EC Delegation
Bucharest

Mrs Camelia Suica
Team Leader

22.03.05

National Focal Point Mr Willem Schewe
RTA

23.03.05

NAPO Mr Costin Varlan – Procurator 24.03.05
NAC – Ministry of Public Finance Mrs Iulia Gugiu Counselor

Mrs Antoaneta Popescu Counsellor
24.03.05

This interim evaluation has been launched
by the European Commission,

Directorate-General for Enlargement,
 and carried out by the Ecotec.

 Ecotec bears the full responsibility for the
 report and its conclusions.

	
	TABLE OF CONTENTS
	GLOSSARY OF ACRONYMS
	PREFACE
	EXECUTIVE SUMMARY
	MAIN REPORT
	1.1. Background
	1.2. Context
	1.3. Scope of the Report
	1.4. Objectives of the Report
	1.5. Evaluation Questions
	1.6. Methodology
	1.7. Previous Studies
	2.1. Phare Strategy
	2.2. Implementation
	2.3. Results
	4.1. Conclusions on the scope and target of JHA to be supported by Phare.
	4.2. Conclusions on Phare achievements
	4.3. Recommendations
	
	ANNEXES
	Annex 1. Terms of Reference
	
	Annex 2. Questionnaire
	Annex 3. Questionnaire results’ summary
	Annex 4. Phare programmes & projects in database
	
	Annex 5. Phare allocations to database projects
	Annex 6. Interim Evaluations covering database projects
	
	Annex 7. Persons interviewed

