

Republika e Kosovës- Republika Kosova-Republic of Kosovo

Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural Ministarstvo Poljoprivrede, Šumarstva i Ruralnog Razvoja Ministry of Agriculture, Forestry and Rural Development

Agriculture and Rural Development Plan 2009-13

Prishtina 2009

Table of Contents

Acronyms and abbreviations

Letter from Minister

Executive summary

- 1. Preface
- 2. Summary of ARDP 2007-13
- 3. Key updates for ARDP 2009-13

Chapter 1 Rural Development Context	13
Chapter 2 Strategy, objectives and priorities	
Chapter 3 The prior appraisal of ARDP 2007-13	57
Chapter 4 Measures	58
Chapter 5 National legislation applicable	75
Chapter 6 Eligibility of beneficiaries to access funding under ARDP 2009-13	84
Chapter 7 Financial Plan	
Chapter 8 Administration and conditions of implementation	90
Chapter 9 Monitoring and Evaluation	96
Chapter 10 General Provisions	10101

Annexes

- 1. Update on less favoured areas in Kosovo
- 2. Outline of rural land management policy
- 3. Update on donor-funded projects
- 4. Policy matrix: update on the status of implementing ARDP
- 5. Update on the twinning programme
- 6. Update on legal and administrative requirements
- 7. Update on cross-border and regional development programme
- 8. Present situation in respect of agro-environment
- 9. Best practice in selected commodities
- 10. Summary of Next Steps Programme
- 11. Summary of implementation of Chapter 11 of the acquis communautaire
- 12. Summary of TAIEX programme, 2009-11
- 13. MAFRD experience of administering the 2009 KCB grant programme
- 14. Outline monitoring and evaluation framework for ARDP 2009-13

Republika e Kosovës Republika Kosova-Republic of Kosovo Qeveria –Vlada-Government

Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural Ministarstvo Poljoprivrede, Šumarstva i Ruralnog Razvoja Ministry of Agriculture, Forestry and Rural Development

Zyra e Ministrit/ Kancelarija Ministra/ Minister's Office

I am pleased to be able to introduce you to Kosovo's Agriculture and Rural Development Plan for 2009-13. It builds on the earlier document for 2007-13 that was approved by Government in April 2007.

ARDP 2009-13 is ambitious. It details many of the steps that Kosovo has to take to restructure its agri-rural sector, in order that it can meet the obligations it will face as a pre-candidate and candidate country, and subsequently as a member of the EU.

In reading this document, nobody should be in any doubt about what the Kosovars want both for and from their agri-rural sector in the medium term. Further, in implementing ARDP 2009-13, Kosovo is in the vanguard of stimulating positive and sustainable change in the Western Balkans' region of Europe.

ARDP 2009-13 is focused on helping Government to achieve its agri-rural objectives. In addition, it should help to create a sense amongst Kosovo's rural population that the EU accession and integration process has something positive to offer them.

ARDP 2009-13 is not a new "box of tricks", in that government and donors have been implementing the eight measures to varying degrees in Kosovo's municipalities since 1 January 2007. What ARDP 2009-13 does is to create an updatable, medium term planning framework for development of Kosovo's agri-rural sector that:

- links ARDP 2009-13 with important national planning activities e.g. the Medium Term Expenditure Framework;
- identifies a policy framework (matrix) that links on a rational and consistent basis domestic actions, (including import substitution and export strategies for selected commodities), with priority donor-funded projects related to the Plan's eight measures;

- addresses the present domestic financial situation, and helps government to target better its National Agriculture Programme funded through the National Budget;
- helps Kosovo's agri-rural sector to prepare for candidacy and the complex EU pre-accession phase;
- identifies the administrative and legal capacity building (including Twinning and TAIEX) that is required in the key institutions responsible for implementing ARDP 2009-13;
- outlines possible areas of cross-border and regional development cooperation, in order to increase access to markets, as well as facilitate dialogue and reconciliation; and
- takes into consideration the need to support local communities, as well as crosscutting issues such as ethnicity, gender, youth, migration and the agroenvironment.

Finally, it will take Kosovo some years to put in place the necessary structures to be able to absorb large levels of financial assistance, particularly pre-accession structural funds for rural development (available under Component 5 of IPA) that will become available once Kosovo has become a candidate country. The purpose of this update of ARDP is to provide a framework of actions that MAFRD will undertake during 2009-13 in the agrienviro-rural sector, in order to help Kosovo become such a candidate.

Yours sincerely,

Idriz Vehapi Minister of Agriculture MAFRD

26 November 2009 Pristina

Executive Summary

1. Preface

Kosovo's Agriculture and Rural Development Plan for 2007-13 was approved by Government on 4 April 2007. Since then, world financial conditions have changed significantly. Kosovo became an independent country on 17 February 2008. And, the Government has confirmed that Kosovo's future is as a member of the EU.

Following comments received from the European Commission at the STM agri-rural sector meeting held in Brussels on 27-28 October 2008¹ and the STM meeting held in Prishtina during 23-24 June 2009, the Ministry of Agriculture, Forestry and Rural Development (MAFRD) - the Managing Authority responsible for implementing the Plan² - has taken the opportunity to update key parts of ARDP 2007-13 for the period 2009-13³.

The key elements of ARDP 2007-13⁴, and the updates to the Plan that have been made for 2009-13, are summarised below.

³ Supported by a two-year EC-funded project (Institutional Support to MAFRD): this followed on from the EC-funded Agricultural Master Plan for Kosovo that helped the ministry to produce ARDP 2007-13.

⁴ ARDP 2007-13 was the first step for Kosovo to learn the techniques of EU-style development planning, with close consultation among different levels of government and social partners that will build up the institutions needed to manage the use of EU structural funds in the future. ARDP 2007-13 was prepared to approximate EC Guidelines. The reason for doing this was that Kosovo expects to progress from being a potential candidate to achieving candidate country status for EU membership. When that happens, it will be required to comply with EC regulations for accessing pre-accession structural funds that will be available under the IPARD programme i.e. component 5 of IPA (which is available for candidate countries). It made sense, therefore, for Kosovo to get into the rhythm today of preparing an ARDP that will meet EC requirements tomorrow. Further, it sent a message to the EC that Kosovo understands increasingly what its obligations will be in seeking to join the EU, and align itself with the EU's four axes of rural development strategy for 2007-13: (competitiveness; environment and sustainable land use; quality of rural life and rural diversification; and community-based local development strategies). Further, as has been seen in the twelve recent accession countries, the EU will be the main donor to provide financial support for Kosovo. It therefore made sense to produce ARDP 2007-13 in a format that the EC recognizes and feels comfortable with, as well as can use as the basis for allocating its scarce resources to help Kosovo facilitate sector restructuring and undertake pre-accession activities.

ARDP 2007-13 was prepared as a rolling document that can be modified annually in the light of new and better data, as well as to suit new European circumstances e.g. the enlargement process speeds up/slows down/takes a different direction, or the domestic financial position becomes weaker/stronger. However, the medium term planning scenario assumed in the document was a pragmatic (but uncertain) one: and that is that Kosovo will join the EU on 1 January 2021. Such a scenario assumes four accession phases for Kosovo:

Phase	Period	Purpose
Warm-up	2005-6	Learning about accession (completed)
Ready	2007-13	Preparing for candidate country status (under implementation)
Steady	2014-20	Candidate country
Go	2021 >>>	Accession

¹ As well as remarks made in the associated Peer Assessment Mission.

² The initial document was prepared by the competent national authority (MAFRD) in consultation with local economic/social partners and other stakeholders. Municipalities, businesses and civil society took part in the process of elaborating priorities and actions selected for implementation in Kosovo's agri-rural sector during 2007-13. ARDP 2007-13 was discussed with the European Commission (EC) and other donors.

2. Summary of ARDP 2007-13

ARDP 2007-13 reviewed in **Chapter 1** the agri-rural development context of Kosovo. It provided a general description of the sector, analysed urban and rural disparities, as well as reviewed disparities between Kosovo and the EU. It also looked at less favoured areas in Kosovo.

From this analysis of the existing situation, detailed actions were identified in **Chapter 2** to allow Kosovo to build on existing strengths, overcome weaknesses, take advantage of available opportunities, and mitigate against identified threats. The actions were integrated into ARDP 2007-13 in the form of:

- a general strategy for agricultural and rural development;
- a series of donor-funded projects in support of:
 - eight key measures to promote the private sector; and
 - key public sector institutions at central and municipal levels responsible for setting the policy, legislative and regulatory framework under which the private sector must operate and can develop profitably;
- a National Agriculture Programme (NAP) funded through the Kosovo Budget (KB) to complement donor funding;
- a complementary policy framework/matrix⁵;
- a legislative and administrative framework for implementing ARDP 2007-13, backed up by a programme of Twinning and TAIEX;
- a programme of cross-border and regional development activities; and
- detailed sub-sector strategies for key commodities underpinned by (a) donor and national funding, as well as (b) the policy, legal and administrative framework.

ARDP 2007-13 identified general objectives for agri-rural development in Kosovo. They were:

• additional income for farmers and rural dwellers, leading to improved living standards and working conditions in rural areas

The scenario outlined in ARDP 2007-13 was based on assumptions related to the EC's draft regulation for the Instrument of Pre-Accession Assistance (IPA) (29 September 2004) that set out the EU's assumptions and planning for the Western Balkans.

Kosovo's Draft Development Strategy and Plan (KDSP) for 2007-13 formed the basis for ARDP 2007-13, in that it lay down a medium term framework of policies and structures for promoting cohesion and development across all sectors. The macroeconomic framework that underpinned KDSP, and thus ARDP 2007-13, emphasised that, in order to achieve an efficient scale of production, Kosovo must sell to international markets. Whilst the economy was projected to continue its import-dependency, the capacity to finance imports, (under the assumption of decreasing donor support and an unchanged level of remittances), was assumed to depend on both the value of exports and foreign direct investment (FDI). Whilst the small size of Kosovo's internal market is not conducive to FDI, foreign investors could be attracted by prospects for export. This fact underlines the necessity for growth in the longer term to be export led. ARDP 2007-13 was designed to reflect this assumption.

⁵ Kosovo has to accept that it is increasingly a policy taker. This reflects the fact that Kosovo wishes to join the EU. In doing so, it must accept, approximate and enforce the acquis communautaire e.g. CAP and related policies, as a condition for entry.

- improved competitiveness and efficiency of primary agricultural production, in order to achieve import substitution and take advantage of export markets;
- improved processing and marketing of agricultural and forestry products, through increased efficiency and competitiveness;
- improved on-farm/in-factory quality and hygiene standards;
- sustainable rural development and improved quality of life (including infrastructure) through promotion of farming and other economic activities that are in harmony with the environment;
- creation of employment opportunities in rural areas, particularly through rural diversification; and
- alignment of Kosovo's agriculture with that of the EU.

The general strategy for achieving ARDP 2007-13 objectives was to:

- 1. undertake actions to overcome the bottlenecks holding back sustainable rural development in Kosovo; and
- 2. start aligning Kosovo's rural sector with the four axes of current EU rural development strategy, which are:
 - Axis 1 Competitiveness
 - Axis 2 Environment and improved land use
 - Axis 3 Rural diversification and quality of rural life
 - Axis 4 Community-based local development strategies

To achieve this twin strategic approach, eight sustainable agri-rural development measures were identified on which to concentrate financial, policy, legal, administrative and human resources during 2007-13. They were:

Axis 1 Competitiveness

- Development of vocational training to meet rural needs (Measure 1)
- Restructuring physical potential in the agri-rural sector (Measure 2)
- Managing water resources for agriculture (Measure 3)
- Improving the processing and marketing of agricultural products (Measure 4)

Axis 2 Environment and improved land use

• Improving natural resource management (Measure 5)

Axis 3 Rural diversification and quality of rural life

- Farm diversification and alternative activities in rural areas (Measure 6)
- Improvement of rural infrastructure and maintenance of rural heritage (Measure 7)

Axis 4 Community-based local development strategies

• Support for local community development strategies (Measure 8)

Sub-sector strategies, objectives and scenarios for 2013 were reviewed, and specific support activities identified. Funding and the implementation of ARDP 2007-13 were examined, along with the geographic scope and expected impact of the Plan.

An early version of ARDP 2007-13 was subjected to an ex-ante appraisal during 11-21 September 2006. This was summarised in **Chapter 3**. The full evaluation report was annexed to the Plan. All the evaluator's proposals for improving ARDP 2007-13 were taken into account in the final draft of the Plan.

Specific actions for each of the eight measures of ARDP 2007-13 were identified in **Chapter 4**.

The national legislation that applied to ARDP 2007-13 was reviewed in **Chapter 5**, including an overview of general provisions applicable to public funding, and the specific national legislation applicable to the Plan.

The eligibility of beneficiaries to access funding under ARDP 2007-13 was reviewed in **Chapter 6**, and general selection criteria were identified.

An outline financial plan for ARDP 2007-13 was identified in **Chapter 7**. It made clear that the final cost would depend on several factors e.g. the timing of the implementation of the eight measures (and related institutional support), the availability and type of donor and government funding, the rate of growth in the economy, and the capacity locally to absorb donor assistance.

Management administration and the conditions for implementing ARDP 2007-13 were reviewed in **Chapter 8**.

Details for monitoring and evaluating Plan implementation were reviewed in **Chapter 9**, including the formation of a Monitoring Committee.

General provisions were reviewed in **Chapter 10**. These covered: conclusions of consultations with social, economic and environmental partners; links between ARDP 2007-13 and the common agriculture policy, EU rural development strategy, the instrument for pre-accession assistance (IPA) 2007-13, and the European Partnership; and the compatibility of ARDP 2007-13 with Kosovo's Draft National Development Strategy for 2007-13.

A series of fifteen detailed Annexes were attached to ARDP 2007-13 that provided supporting evidence and guidance for the future. They covered:

- 1. a review of less favoured areas at municipality level;
- 2. a comparison of Kosovo and EU data;
- 3. priority projects for 2007-9, (and related Notes);

- 4. a detailed policy matrix for 2007-9;
- 5. the legislative and administrative consequences of ARDP 2007-13;
- 6. a proposed twinning programme for 2007-13;
- 7. a possible programme of cross-border and regional development;
- 8. a review of how to take advantage of free trade agreement possibilities;
- 9. MAFRD activities related to a review of commodity competitiveness;
- 10. the feasibility of implementing ARDP 2007-13 in key commodity sectors;
- 11. an example of impact indicators;
- 12. a summary of Municipality activities by the eight Measures;
- 13. the conclusions and recommendations made during the ex-ante evaluation;
- 14. an example of a technical measure sheet; and
- 15. definitions of evaluation criteria for ARDP 2007-13.

The material in the Annexes was designed to be updated annually as new and/or better quality data became available, and as new ideas and revised priorities emerged during implementation of ARDP 2007-13.

3. Key updates for ARDP 2009-13

There has been no fundamental change to the broad thrust of ARDP 2007-13 since it was approved by government in April 2007. However, it has been sharpened to focus on four of the original eight measures.

This section summarises the **key updates** in the Plan's 10 Chapters that apply for 2009-13.

Chapter 1 - Rural development context

Sector data have not been updated, as there has been no fundamental change in the situation in the sector. ARDP 2009-13 updates information on urban and rural disparities, less favoured areas in Kosovo, disparities between Kosovo and the EU, and the sector SWOT analysis.

Chapter 2 – Strategy, objectives and priorities

The national and rural development objectives hierarchy has been updated. Actions identified in ARDP 2007-13 to allow Kosovo to build on existing strengths, overcome weaknesses, take advantage of available opportunities, and mitigate against identified threats remain the same in ARDP 2009-13, as does the general strategy for agricultural and rural development. The detailed sub-sector strategies for key commodities that are underpinned by donor and national funding, as well as by the Plan's policy, legal and administrative framework, remain the same. The National Agriculture Programme (NAP) (funded through the Kosovo Budget - KB) that will complement donor funding has also been updated, as has the programme of cross-border and regional development activities. The anticipated impact of the Plan has been updated.

Chapter 3 - Prior appraisal of ARDP 2007-13

The prior appraisal of ARDP 2007-13 has not been repeated for the 2009-13 update.

Chapter 4 – Measures

Specific actions for each of the eight key measures of ARDP 2007-13 have been retained in 2009-13. Donor-funded projects in support of (a) the eight measures, and (b) the key public sector institutions at central and municipal levels that are responsible for setting the policy, legislative and regulatory framework under which the private sector must operate and can develop profitably, have been updated, as has the proposed Twinning and TAIEX programme.

Chapter 5 – National legislation applicable

The national legislation that applies to ARDP 2009-13 has been updated, including an overview of general provisions applicable to public funding, and the specific national legislation that applies to the Plan.

Chapter 6 – Eligibility of beneficiaries

The eligibility of beneficiaries to access funding under ARDP 2009-13 has been updated, and the general selection criteria have been identified.

Chapter 7 – Financial plan

A financial plan for ARDP 2009-13 in the region of 200 million euro over 5 years has been identified, to be co-financed by government, municipalities, the private sector and donors. (As in ARDP 2007-13), the final cost will depend on the timing of the implementation of the eight measures (and related institutional support), the availability and type of donor and government funding, the rate of growth in the economy, and the capacity locally to absorb donor assistance.

Chapter 8 – Administration and conditions of implementation

Management administration and the conditions for implementing ARDP 2009-13 have been updated. The Managing Authority and the Grant Management Committee are now operational.

Chapter 9 – Monitoring and evaluation

The Monitoring Committee responsible for monitoring and evaluating the implementation of ARDP 2009-13 is now operational.

Chapter 10 – General provisions

The general provisions have not been updated.

Whilst the eight priority measures continue to address the problems in Kosovo's agrirural sector, at the same time as align Kosovo with EU rural development strategy, they are not all being implemented at the same time, at the same speed, by the same institution(s), under the same conditions, or with the same type of funding instrument.

Concerning priorities, these are linked in 2009-13 (as in 2007-13) to available financial resources and implementation capacity. Domestic financial resources are still limited. Further, absorptive capacity continues to be weak, and is still dependent on outside technical assistance, (though less so than in 2007).

MAFRD emphasised at the 16th STM meeting in June 2009 in Pristina that the immediate challenges in 2009-11 are to address the short and medium-term priorities of the European Partnership for Kosovo's agri-rural sector, (including forestry and fisheries). These include the following actions:

- 1. Implement secondary legislation related to the approved Food Law (Done);
- 2. Use the Kosovo Food and Veterinary Agency to reorganise relevant institutions to implement this law i.e. establish an unique organisation of central, municipal and border inspectors (phytosanitary, sanitary and veterinary) (**Done**);
- 3. Approve the draft Law on Agriculture and Rural Development (**Done**) and related secondary legislation (**Under preparation**);
- 4. Create (a) MAFRD as the Managing Authority, (b) a Monitoring Committee for ARDP, and (c) a Grant Management Committee as the fore-runner of the Paying Agency (to be named the Kosovo Rural Development Agency) (**Done**);
- 5. Agree criteria for the selection of 2009 KB grant beneficiaries (**Done**);
- 6. Create an inter-ministerial working group to formulate a strategy to upgrade agro-processors to European standards, based on an EC check list (**Scheduled for Q4, 2009**);
- 7. Address major constraints related to incomplete land consolidation and the unregulated use of agricultural land for commercial building purposes (**Under implementation**); and
- 8. Focus implementation of ARDP 2009-13 on the following priorities (Underway):
 - a. restructuring the agricultural sector, including providing grants for farmers, plus implementing land consolidation (**Measure 2**);
 - b. supporting irrigation, particularly tertiary irrigation, as well as irrigation providers and water users' associations (**Measure 3**);
 - c. modernising agro-food establishments that have high potential for export and import substitution (**Measure 4**); and

d. implementing local community development strategies based on the principles of LEADER+ (**Measure 8**)⁶.

Outlining the immediate priorities for 2009-11 does not mean that work will stop on implementing the Plan's four other key measures to improve: vocational training to meet rural needs (**Measure 1**); natural resource management, environment and land use (**Measure 5**); rural diversification (**Measure 6**); and economic, social and cultural infrastructure in rural areas (**Measure 7**). Neither will work stop on continuing to build administrative and human capacity at central and municipality levels in the organisations that will support implementation of ARDP 2009-13 (and then ARDP 2014-20). All these activities will be progressed in line with the availability of funds (domestic and donor) and increased absorptive capacity.

A critical and continuing priority is the need to increase farmers' and processors' access to commercial credit available through banks and micro-finance institutions. This requires actions and a NAP (funded through KB) to help local financial institutions manage better the risks involved in lending to farmers and food processors. This requires continuing donor-funded technical assistance to support farmers and Producers' Groups to adopt best practice technologies suitable for conditions in Kosovo, (with advice being given by the Rural Advisory Service, NGOs and food processors). It also requires consolidation of agricultural land, as well as the creation of a realistic land market, so that land can be used as collateral for commercial loans.

⁶ Particularly getting rural economic operators to organise themselves more efficiently into public/private/3rd sector Local Action Groups (made up of the administration, businesses and Civil Society), Producers' Associations and Cooperatives.

Rural Development Context

1.1 Rural development context

ARDP 2007-13 gave a detailed description of Kosovo's agri-rural sector and its geographical characteristics. It outlined the structure of Kosovo's farming sector, as well as its food processing industry. The forestry and pasture resources were documented, along with the agro-environmental situation. Services to agriculture, land reform and privatisation were documented. Information on minorities, gender and migration was outlined. Investment in agriculture was dicussed. All of this information are not update for ARDP 2009-13: (but, see **Section B.4** below).

1.2 Objectives of ARDP 2009-13

The major objective of ARDP 2009-13 is to provide a framework that will help Kosovo to:

- A. restructure its agri-rural sector in line with that of the EU, so that it can fulfill its obligations in this sector when it become a member of the EU; and
- B. improve the standard of living of its rural population in Kosovo, (including reducing poverty, where it exists): this means narrowing urban and rural disparities, providing increasing support to less favoured areas, and narrowing disparities between Kosovo and the EU.

These issues are discussed briefly below.

Þ

A. Restructuring the agri-rural sector in line with that of the EU

ARDP 2009-13 creates a medium term planning framework for development of Kosovo's agri-rural sector. It takes into account: the current and changing nature of the EU's Common Agriculture Policy (CAP), the 4 Axes of the EU's Rural Development strategy for 2007-13, (competitiveness; environment and sustainable land use; quality of life and rural diversification; and community-based local development strategies); the EU's Instrument for Pre-Accession Assistance (IPA) for the Western Balkans; and the European Partnership.

Concerning CAP, this has undergone several reforms in the EU in recent years to deal with the problems of production surpluses, market imbalance, financial burden and pressure on the environment⁷.

The latest reform of the CAP accentuates efforts to reduce support prices, and apply environmentally friendly production methods. In the light of both further liberalisation of the world food market, and recent enlargement of the EU, support prices have been further reduced (15% for cereals and 20% for beef) to align with world market prices. Environmental protection requirements for agricultural production have been further strengthened.

In that perspective, the main objectives of the latest CAP are to promote⁸:

- a competitive agricultural sector without excessive subsidy, while at the same time ensuring a fair standard of living for the agricultural community;
- safe production methods capable of supplying quality products;
- vibrant, rural communities capable of generating employment and opportunities;
- environmentally sustainable agricultural production that preserves natural resources and natural heritage;
- a simple and transparent decision-making process involving stakeholders at central, regional, municipality and community levels; and
- a clear connection between public support for agriculture and the economic, social and environmental benefits that are produced by it.

Each of the eight measures identified in ARDP 2009-13 fulfils at least one objective of the latest CAP reform.

All measures relate to the CAP management mechanisms and administrative structures (i.e. monitor agricultural markets, and implement structural and rural development measures).

At the same time, the European Commission r programme targets institution-building related to requirements to reinforce the CAP management mechanism and administrative structures.

⁷ The 2008/9 CAP "Health Check" was a fine-tuning on the ways to calculate the entitlements for single farm payment and the decision to continue the simplified area payment scheme for the new member states. All these are small changes in the 2003 CAP implementation, but are not relevant to Kosovo at the present time. The idea of the Health Check was to tidy up some provisions which were not well thought out in the 2003 reform. They could not proceed with more important changes as they had to stay within the budgetary framework. If there will be important changes relevant to Kosovo, they might relate to the post-2013 CAP. They are not known yet.

⁸ Cf. fact-sheet from DG VI (www.europa.eu.int/comm/dg06/publi/fact/policy/index_en.htm).

Concerning the EU dimension of rural development policy (i.e. the *second pillar*), this has been taken into consideration in ARDP 2009-13. This is important because such policy:

- accompanies and complements current and further CAP reforms, and ensures coherence with the instruments and the policies of the *first pillar* (market policy); and
- contributes to other EU policy priorities such as sustainable management of natural resources, innovation and competitiveness in rural areas, as well as economic and social cohesion.

ARDP 2009-13 strategy has taken into account the European Agriculture Fund for Rural Development (EAFRD) **Council Regulation on support for rural development for 2007-13** (Council Regulation 1698/2005). This regulatory framework for rural development plans notes four major axes for future European rural development policy for 2007-13. They are:

- 1. increasing the competitiveness of the agricultural sector through support for restructuring;
- 2. enhancing the environment and countryside through support for land management, (including rural development actions related to Natura 2000 sites);
- 3. enhancing the quality of life in rural areas, and promoting diversification of economic activities through measures that target the farm sector and other rural actors; and
- 4. integrating the LEADER+ bottom-up approach to preparation of local development strategies.

Concerning the EU's current assistance for the Western Balkans, Kosovo as a precandidate country is eligible to benefit from Components 1 and 2 of the Instrument for Pre-Accession Assistance (IPA). Kosovo expects to benefit from the other 3 components, once it becomes a candidate country.

Concerning the European Partnership, this emphasises the need for Kosovo to adopt short and medium term priorities that will:

- improve the competitiveness of agriculture and the agro-processing sector;
- improve planning, management and use of agricultural and forest land, as well as the environment;
- harmonise with the acquis communautaire and EU standards; and
- narrow the gap between Kosovo and the rest of Europe.

B. Improving the standard of living of the rural population

B.1 Rural-Urban Disparities

ARDP 2007-13 provided data that showed Kosovo's rural area is poorer than its urban counterpart.

Income from agriculture is around 10% of overall incomes of rural families. Most income for rural families comes from family members who are employed and receive salaries, supplemented by income from family members working abroad.

Whilst rural and urban families share the characteristic that income from abroad and assistance from relatives within Kosovo is important, the difference is that all support is higher in rural areas, with the exception of non-agricultural incomes and salaries. Better employment opportunities offer higher employment incomes for urban families, compared to rural families. Small farms in the subsistence sector do not meet the majority of family needs. It is estimated that rural families fulfil only 70% of their household needs from agricultural production.

Data suggest that around 75% of rural families spend less than 300 euros per month, reflecting a higher level of poverty in rural areas when compared to urban areas.

B.2 Less Favoured Areas

The World Bank's Poverty Assessment of Kosovo⁹ said that 37% of the population is classified as "poor", living on less than \in 1.42 per day, with 15% below the extreme (food) poverty line of \in 0.93 per day.

However, income poverty is not spread evenly across all households and individuals. Children, the elderly, female-headed households, the disabled, ethnic minorities, the unemployed and precarious job holders are most at risk. In particular, joblessness is an important cause of income poverty, as labour is usually the only valuable asset of the poor. Poverty in Kosovo is shallow, meaning that the poor are close to the thresholds that classify them as such¹⁰.

Poverty is multi-dimensional. Alongside income poverty, education and health conditions need to be improved. There are positive signs: for example, the gross primary enrollment rate was just over 95% in 2003, and illiteracy 0.5% among children and

20665819~menuPK:297788~pagePK:141137~piPK:141127~theSitePK:297770,00.html.

⁹ 27 September 2005: material taken from: <u>http://web.worldbank.org/WBSITE/EXTERNAL/COUNTRIES/ECAEXT/KOSOVOEXTN/0,,contentMDK:</u>

¹⁰ Findings are based on the 2002 Household Budget Survey from the Statistical Office of Kosovo.

youth. This compares to an adult population where only half have completed primary education, and 6% are illiterate. Early child care (pre-school) is extremely limited, and enrolment rates drop substantially at secondary school. There is a persistent gender gap in terms of education. The quality of education still remains a problem.

With insufficient space and classrooms (particularly in urban areas), children do not have a full-day's education. Many schools operate on 3-4 shifts per day. In health, outcomes are among the worst in South East Europe. Infant mortality rates (18-44 per 1,000) are the highest in the region, and inadequate nutrition is a persistent problem. Tuberculosis and disability are major issues.

Environmental pollution and contamination is widespread, and represents a serious hazard to health. Contamination of soil and foodstuff by heavy metal, particularly in Northern Kosovo, is a cause for concern. Environmental problems mainly come from outdated mining practices, industrial infrastructure that ignored the impact on the environment, poor housing conditions, a low quality of basic infrastructure services, and weak environmental management systems.

Poverty is not distributed equally between the 30 municipalities for which data are available, or within a given municipality. Some areas of Kosovo are less favoured¹¹ than others, particularly in municipalities that have either disadvantaged and remote mountainous areas, and/or where there is both poor economic/social infrastructure, and/or where there are very limited employment opportunities. Using MAFRD's assessment, as well as the Human Development Index, the Human Poverty Index-1 and the Human Poverty Index-2, this suggests that less favoured areas are to be found in (but not confined to) the following municipalities¹²: Dragash, Novo Brdo and Malishevo, as well as Leposaviq, Zubin Potok, Podujeva, Malishevo, Skenderaj, Theranda, Gllogovc and Klina: see **Annex 1**.

The focus in Kosovo during 2007-9 on developing local action groups to develop local development strategies (based on the principles of LEADER+) should help poorer municipalities to identify priority actions that will help to lift them out of poverty. Grant funding during 2010-11 (available through IPA 2009) should help to facilitate the implementation of such actions.

¹¹ Less favoured areas (LFAs) are defined in Articles 13-21 of COUNCIL REGULATION (EC) No 1257/1999 of 17 May 1999 on support for rural development from the European Agricultural Guidance and Guarantee Fund (EAGGF) and amending and repealing certain Regulations (EUR-Lex - 31999R1257 - EN.htm). Less-favoured areas include: mountain areas characterised by considerable limitation of the possibilities for using the land and an appreciable increase in the cost of working it; areas that are in danger of abandonment of land-use and where the conservation of the countryside is necessary; and can include other areas affected by specific handicaps, in which farming should be continued, where necessary and subject to certain conditions, in order to conserve or improve the environment, maintain the countryside and preserve the tourist potential of the area, (or to protect the coastline).

¹² This assessment will be updated regularly by MAFRD's Policy Development Department . Further, as tasks of the **Managing Authority** (see **Chapter 8**) include undertaking baseline surveys of rural areas in 2010 and 2014, these will pay special attention to the impact of ARDP 2009-13 on rural households in less favoured areas.

B.3 Analysis of Disparities with the European Union

An attempt has been made to contrast the situation today in Kosovo with that in the EU. Data comparing Kosovo with the EU-15 and EU-25, as well as with Bulgaria and Romania, are given below¹³. The analysis of disparities suggests that it will take considerable time to close the gap between living conditions in Kosovo and the rest of Europe.

B.4 Data limitations

A major problem currently is that available economic and social data concerning conditions in urban and rural areas of Kosovo are seriously out of date. This limits the extent to which it is possible to assess and compare urban/rural poverty, as well as determine how to improve the standard of living of the rural population, reduce poverty, narrow urban and rural disparities, and provide increased support to less favoured areas. Further, estimated disparities between Kosovo and the EU are indicative.

It is for this reason that MAFRD (as the **Managing Authority** responsible for implementing ARDP 2009-13) plans to out-source to local institutions in 2010 (see **Chapter 8**) to:

- 1. undertake a baseline survey that will provide improved and current data on urban/rural economic and social conditions: this survey will be repeated at the start of 2014 to assess the impact of implementing the eight measures included under ARDP 2009-13; and
- 2. update the detailed description of Kosovo's agri-rural sector given in ARDP 2007-13: this will cover changes since 2007 in the structure of Kosovo's farming sector, its food processing industry, the forestry and pasture resources, the agro-environmental situation, the services to agriculture, land reform and privatisation, information on minorities, gender and migration, as well as investment in agriculture.

¹³ These will be updated annually by MAFRD's Policy Development Department, including the situation in countries of the Western Balkans.

 Agriculture and Rural Development Plan 2009-13 August 2009

Table 1.1: Comparison of Kosovo and EU Data

Iabl	l able 1.1: Comparison of Kosovo and EU Data						
	Indicators, 2006	Units					
	Basic data (DRAFT)		EU15	EU25	Bulgaria	Romania	Kosovo
1	Area	thousand sq. km	3,234	3,976	111.0	238.4	10.9
7	Population	Millions	389.5	463.6	7.719	21.7	2.1
	National accounts						
ю	Gross domestic product	EUR 1000 Million		11.622.716	25.238	97.718	3.093
4	GDP per capita (PPS)	EU 27 = 100	112.1	103.9	36.7	38.8	1.521
ŋ	Growth rate of GDP at constant prices	(UnitX1)	2.9	3.1	6.3	7.9	3.0
9	Employment growth (2006)	(% over previous year)	1.6	1.6	3.3	2.8	1
~	Labour productivity growth	(UnitX1)		1.44	2.88	4.93	1
×	Unit labour cost growth (2006)	(UnitX1)	- 0.7	- 0.9	- 3.8	1.8	1
6	Labour productivity, PPS	GDP PPE: EU27 = 100	110.4	103.8	34.8	39.1	1
10	Agriculture (share of total GVA)	(UnitX1)	1.8	1.8	8.5	8.8	19
11	Industry (share of total GVA)	(UnitX1)	20.3	20.2	24.1	27.5	10
12	Construction (share of total GVA)	(UnitX1)	6.4	6.2	6.8	8.4	1
13	Services (share of total GVA)	(UnitX1)	71.5	71.8	60.6	55.2	65
14	Final consumption expenditure	share of GDP		78.6	87	85.5	147
15	Final consumption expenditure household and NPISH	share of GDP		57.8	70.4	68.9	93.5
16	Final consumption expenditure, Gg	share of GDP		20.8	16.6	16.6	47.2
	Inflation rate						
17	CPI growth	relative to previous year	2.2	2.2	7.4	6.6	0.7
18	FDI	1000 million euro					340
	Public finance						
19	General government deficit/surplus	% of GDP	- 1.3		3.0	- 2.2	
	Financial indicators						
20	Money supply M1	million euro					
21	Money supply M2	million euro					1270.7
22	Total credits by MFI to total residents	million euro					
23	Lending Interest rates per annum						13.37
24	Deposit interest rate						2.97
	External trade						
25	Trade balance	million euro	- 69.2	- 105.8	-3,677	-14,896	-1259
26	Value of exports	million euro (1000)	1,173.0	1,070.8	11,748	25,850	249
27	Value of imports	million euro			15,425	40,746	1508
28	Exports to EU 25	share of total exports					28.4
29	Imports to EU 25	share of total imports					34.7

	Indicators, 2006	Units					
	Basic data (DRAFT)		EU15	EU25	Bulgaria	Romania	Kosovo
30	Export of food, drinks and tobacco	billion euro		59,018		1,178	0.05
31	Export of food, drinks and tobacco	% of total export		2.3		1.5	6
32	Import of food, drinks and tobacco	billion euro		67,404		380	0.2
	Import of food, drinks and tobacco	% of total import		4.6		3.2	29
	Demography						
34	Natural growth rate						12.7
35	Infant mortality	per 1000 live births	4.3	4.6	11.6	16.8	12
36	Life expectancy at birth male	years	76.6	75.6	68.9	67.7	67
37	Life expectancy at birth female	years	82.2	81.7	76.0	75.1	71
38	Population density	per sq. km					195
39	Population by age class	% of total population 0-14	16.3	16.4	13.8	15.9	33
40	Population by age class	% of total population 15-24	12.2	12.7	13.7	15.5	19
41	Population by age class	% of total population 25-49	36.6	36.6	35.4	36.9	36
42	Population by age class	% of total population 50-64	17.9	17.9	19.9	17.0	9
43	Population by age class	% of total population 65-79	12.8	12.5	14.0	12.3	6
44	Population of less than 15 years	thousand					
45	Population of 65 years and more	thousand	18.2	17.6	17.8	14.8	
46	Total fertility rate	Number of children					
	Labour market						
47	Economic activity rate (15-64)						
48	Employment rate (15-64)	(%) 2005	65.2	63.8	55.8	57.6	26.5
49	Unemployment rate	(%) 2005	7.9	7.1	10.1	7.7	41.4
50	Agriculture, forestry and fishing	share of total employment	72.6	70.3	51.8		15
51	Industry	share of total employment	23.7	24.7	27.6		10.4
	Construction	share of total employment	3.7	5.0	20.6		9.5
53	Services	share of total employment					16.9
	Social cohesion						
54	Inequality of income distribution	ratio of top quintile to lowest quentile					
	Standard of living						
55	Number of passengers cars / population	per 1000 (2004)	495	463	314	149	
56	Number of main telephone lines(fixed)/population	per 1000					
57	Number of subscriptions to cellular mobile telephone services/population	per 1000					300
	Infrastructure						
58	Density of railway network(lines in operation),Kosovo-length- km	per 100 km2	4.6	5.0	3.9	4.8	430

ment Plan 2009-13 Agriculture and Rural Develop

20

.

	Indicators, 2006	Units					
	Basic data (DRAFT)		EU15	EU25	Bulgaria	Romania	Kosovo
59	Length of motorways, Kosovo, asphalted roads-km	km					1666
	Industry and agriculture						
60	Industrial production volume index (2000=100)						
61	Agriculture production volume indices of goods and services at producer prices (previous year 100)						
	Innovation and research						
62	Spending on human resources (public expenditure on education)	as a share of GDP					16.4
63	Gross domestic expenditure on research & development	relative to GDP	2.0	1.9	0.5	0.4	
64	Percentage of households who have internet access at home (16-74)	%					
	Environment						
65	Total greenhouse gases emission, CO equivalent 1990-100	2003	98.3	92.0	50.0	53.9	
66	Share of renewable energy in electricity consumption	Production at primary energy % of total		12.4			2
67	Road freight transport as a share of total inland freight transport (modal split of freight transport)	% of total inland freight transport in ton - kilometer	79.2	76.5	66.9	66.7	
	Kural indicators						
68	Rural areas	% of total area					90
69	Population in rural areas	% of total population					60
70	Population density in all areas	persons per km ²					195
71	Gross value added of agriculture	million EUR					625
72	Gross value added in agriculture	% of the total economy					
73	Subsidies on products	million EUR					
74	Agricultural employment	% of total employment		5.9	8.1	30.6	14.6
75	Labour force in agriculture	1000AWU	6290	9804	792	2700	
	Agricultural structures data						
76	Utilised agricultural area	thousand hectares	130,547	164,051	10,863	22,998	570
77	Forest land	Thousand hectares		177			464
78	Utilised agriculture area	% of total area			47.8	62	53
79	Arable land	% of total area			28.5	39.1	31
80	Permanent grassland	% of total area			17.3	20.4	14
81	Permanent crops	% of total area			1.7	1.8	0.3
82	Cereals	million tones			5,532	15,759	200
83	Wheat	million tones					0.274
84	Barley	million tones					0.014

Agriculture and Rural Development Plan 2009-13

21

Indicators, 2006	006	Units					
Basic data (DRAFT))RAFT)		EU15	EU25	Bulgaria	Romania	Kosovo
Potatoes					386	4016	0.088
Grain maize		million tones					0.143
Vegetables, l	Vegetables, harvested area	1000ha					17.33
Fruit trees, h	Fruit trees, harvested area	1000ha					4.924
Slaughtering of bovines	of bovines	million tones					
Slaughtering of pigs	of pigs	million tones					
Production of cow milk	f cow milk	million tones	119.8	142.02	1.29	4.97	0.96
Agricultural yields	yields						
Wheat		tonnes per hectare (common wheat)	6.57	5.76	3.14	2.75	3.9
Barley		tonnes per hectare	4.53	4.14	2.94	2.33	2.5
Grain maize		tonnes per hectare	8.61	7.86	4.53	3.62	3.9
Potatoes		tonnes per hectare	35.1	26.9	15.8	14.4	23
Milk yields		kg per cow	6,661	6,359	3,710	3,036	1,800
Structure of	Structure of utilised agricultural area						
Final agricultural output	tural output	million EUR					
Crop products	ts	million EUR					
Livestock products	oducts	million EUR					20.27
Crop products	ts	% of agriculture output					
Animal products	ucts	% of agriculture output					
Average farm size	n size	hectare					2.2
Public finance	ce						
Expenditure	Expenditure on social protection	per capita PPS					
Expenditure	Expenditure on social protection	% of GDP (2006)	28.3	28.0			122.6
Total househ	Total household consumption expenditure	% of GDP (2004)	56.8	56.9		6.9	19.3
Total public (Fotal public expenditure on education	% of GDP	4.9	4.9	3.9	3.4	16.4
Energy price		EUR /kwh					0.063
Environment	Environment protection expenditure	% of GDP					0.1
Internet acces	Internet access for households	percent					

Agriculture and Rural Development Plan 2009-13

CBAK 2006, IMF Reports, UNMIK Economic Unit Reports 2006.

 Agriculture and Rural Development Plan 2009-13 August 2009

Table 1.2: Comparison of Kosovo and EU Data - New Indicators

			71 TH F				
			EUIS	EU27	Bulgaria	Romania	Kosovo
	Total government revenue	Euro/Inhabitant	12,137	11,171	1548	1598	713
	Total government	% of GDP	45.5	44.9	48.8	33.1	31.4
	Total government expenditure by COFOG functions						
	Social protection	% GDP	19.3	18.7	13.0	10.8	19.3
-	Education	% GDP	5.0	5.2	4.2	4.1	16.4
	Health	% GDP	6.5	6.4	4.2	5.8	10.7
-	Environment protection	% GDP	0.7	0.7	0.8	0.2	0.1
-	Public order and safety	% GDP	1.6	1.8	2.9	2.4	7.8
5	General public services	% GDP	7.0	6.5	5.1	3.4	23.7
	Total general government revenue	Million Euro	3,851.83 0	5,236.911	9,942	32,230	1113
10 1	Main components of general Gov. Revenue	Million Euro					
10 1	Taxes (Kosovo - Custom tax and Tax inside)	Million Euro	2,337.70 5	3,350.454	7,113	24,139	620.47
11 9	Social contributions (Kosovo - Non tax contributions)	Million Euro	1,354.50 6	1,673.219	2,500	12,927	63.79
12 I	Property Income (Kosovo - Municipality taxes)	Million Euro	85,889	122,203	414	1,168	27.75
	Main types of tax revenues of general government and EU institutions						
13 1	VAT	% GDP	6.8	7.0	12.4	7.9	15
14]	Taxes on Income	% GDP	11.6	12.3	6.3	5.8	20
15 5	Social contribution	% GDP	15.4	13.7	8.7	10.4	10
16]	Taxes on consumption	% GDP	10.8	11.1	18.9	12.0	
17 I	Implicit tax rate	% GDP	19.4	19.9	25.9	17.7	
18	% of total taxation	% GDP	26.7	27.8	54.8	41.9	
19]	Taxes on labour	% GDP	20.7	19.6	10.0	10.9	ı
0	20 Utilized agricultural area per holding Ha			11.9	5.1	3.3	2.2

1.3 Bottlenecks

In order to restructure the agri-rural sector in line with that of the EU, and improve the standard of living of the rural population in Kosovo, key bottlenecks remain to be eliminated in both the rural sector in general, and the agriculture sector in particular.

Kosovo's rural development context continues to be much the same in 2009 as it was in 2007. Key bottlenecks that continue to apply to **the rural sector generally** include:

- 1. weak rural infrastructure: poor (though improving) roads, limited access to drinking water and poor disposal of waste, limited telephone, electricity and IT facilities;
- 2. limited access to mountain areas: underdeveloped, poor access to infrastructure and pastureland in less favoured areas;
- 3. unaffordable commercial bank and micro-finance credit;
- 4. limited domestic investment in agricultural production and processing;
- 5. food quality and control not in place;
- 6. limited application of new technologies and modern business skills;
- 7. poor irrigation system, and limited in coverage and technology;
- 8. improper land use, and limited land consolidation;
- 9. limited use of soil analysis;
- 10. limited marketing and small number of collection points for all commodities;
- 11. limited numbers of producers' associations, and lack of regulations;
- 12. limited support for gender, youth, ethnic minority, community and agroenvironmental issues;
- 13. inadequate rural advisory services, and lack of consistency in technical messages disseminated;
- 14. incomplete SOE privatisation; and
- 15. weak public administration at central and municipal levels.

Concerning **the agriculture sector in particular**, the following key bottlenecks continue to exist:

- 1. low level of efficiency and use of outdated farm technologies;
- 2. small average farm size and fragmented agricultural production;
- 3. low quality of agricultural produce;
- 4. processing of agricultural products is fragmented, characterised by over-capacity and the need to improve quality, food safety and environmental requirements;
- 5. low average rural household disposable income;
- 6. over-dependence on agriculture as the main source of income in rural areas;
- 7. future investments in agriculture will decrease employment/income opportunities in rural areas;
- 8. low standard of living in rural areas, in terms of physical and social infrastructure;

- 9. low level of education among farmers;
- 10. ageing of the farming and rural population;
- 11. intensification of agriculture will impact negatively on the environment;
- 12. insufficient attention is being given to sustainable forest management;
- 13. unregulated building on agricultural land; and
- 14. lack of protection at the border against cheap imports.

These bottlenecks will be overcome by identifying and implementing a programme of specific actions that will allow Kosovo to build on existing strengths, overcome weaknesses, take advantage of available opportunities and mitigate against identified threats.

1.4 Strengths, Weaknesses, Opportunities and Threats

In preparing ARDP 2007-13, consultations were held with key MAFRD policy makers and donors, as well as with more than 250 municipality/local level operators in the regions of Pristina, Peje, Prizren, Gjilan and Mitrovice, of which 40% were municipality staff, and 60% were farmers, agro-processors, input suppliers, micro-finance institutions, NGOs, consumers and other representatives of civil society. This process of partnership with key stakeholders at both central and local levels led to the identification of a detailed SWOT analysis for Kosovo's agri-rural sector that was included in ARDP 2007-13.

This analysis has been updated by MAFRD staff for 2009-13.

1.4.1	Strengths and	Weaknesses	- Internal	(including	relevant	indicators:	data	taken	from
	ARDP 2007-13)								

STRENGTHS	WEAKNESSES
Agriculture	
 Agricultural sector is important for national economy in terms of both production and employment Small farms often part-time: additional income sources from all productive family members, which helps to manage the risk of low income from a single source Dairy farms are important to Kosovo and contribute about €132 million to GDP, half the total value of the total agricultural production Good availability of irrigation water 	 Unfavourable farm structure: many small plots (8 on average) and small farms (2.5 ha.) Small farms increase cost of marketing Poor level of mechanisation (26.1% of small farms own small tractor under 40HP) Abandoning agriculture especially in hill areas Ageing population limits economic vitality in rural areas (60% of the agricultural population is under 30 years of age) Movement from rural to urban areas Agricultural sector is characterised by a low level of productivity (Small farms are subsistence farming: expenditure/revenue = 1.41) Lack of capital investments in the agriculture sector

Actions to address Strengths

- Identify where Kosovo has a comparative advantage in agriculture, and develop these sub-sectors e.g. fruit and vegetables, as well as dairy and meat
- Stimulate on/off farm rural diversification in agriculture, forestry, fisheries, services, agro/eco-tourism, including development of local bio-diversity and organic agriculture
- Intensify high value crops by guaranteeing availability of irrigation supply

- Poor quality breeds and inadequate hygiene standards (1.57 dairy cows per small farm)
- Poor educational skills of farmers (35.1% secondary school completed)
- Lack of specialisation in farming
- Over-dependence on agriculture in rural areas
- Credit is limited due to minimal collateral, and poor business plans, (as well as limited medium term deposits) (2% total loan for agriculture)
- Few obvious business opportunities: focus is on construction of buildings
- Farming is not seen as an attractive way of life
- High cost of living
- Low labour productivity
- Irrigation companies unable to collect water user charges from farmers
- Poor technical condition of irrigation infrastructure
- Uncontrolled pollution of irrigation water and \triangleright agricultural land

Actions to address Weaknesses

- ▶ Facilitate an increase in average farm size through land exchange/consolidation
- Provide technical and business planning training for farmers to raise their skill levels, and facilitate specialisation
- ➢ Work with local financial institutions to increase commercial lending to improve on-farm mechanisation. structures, marketing, processing, raise quality of seeds and breeds etc., in order to raise productivity
- Develop a policy for remote hill area agriculture, including the retention of young people, in order to stop rural/urban drift
- Rehabilitate and upgrade irrigation facilities, \geq and improve the collection of water user charges
- Consider new institutional options for irrigation \geq and drainage management e.g. farmers' control
- Address the pollution of agricultural lands and water jointly with MESP: harmonise legislation
- Address unplanned building jointly with MESP, harmonise legislation, include rural spatial planning and delineate building-non building zoning in rural areas

Macro-economy and competitiveness

- ▶ Zero duty and VAT on inputs for ▶ 10% duty at border and 0% for neighbouring agriculture reduces cost of production and countries means severe competition in milk improves competitiveness products and fresh fruit/vegetables Market economy is in place No protection for start-ups in rural diversification
- Input supply freely available
- Overall national economy is improving
- Private sector capital available to invest is small:

 and macro-economic indicators are stable Goods exported as % of GDP: 2001-0.9%; 2002- 1.1%; 2003- 2.1%; 2004- 2.3%; 2005- 3.0; 2006- 3.7% (estimate) Harmonisation with EU legislation (agricultural <i>acquis</i>) is under way Low inflationary pressures caused by cheap imports Actions to address Strengths Ensure macroeconomic stability is sustained Keep public expenditure under control Improve tax collection 	 too much money already sunk in housing Problem obtaining finance for start-up of new businesses Remittances from migrant labour have been focussed on consumption and house construction, rather than non-house investment No affordable long-term credit for structural investment Actions to address Weaknesses Encourage local private sector to switch investment into non-housing agriculture/processing Encourage diaspora to re-direct remittances into non-housing investment, rather than consumption Review tax incentives for the start-up of new businesses Encourage banks to engage in long term, low interest lending to farmers for structural investments
Infrastructure	
 Main national road infrastructure is under reconstruction, including rural and inter- village roads Dense population reduces infrastructure cost per capita Countryside mainly electrified; telephones and internet widespread 	 Lack of administrative structures and capabilities at de-centralised level Social and cultural services are weak Basic living conditions (e.g. water supply, sewage, telephone, education, health, internet) are poorer in rural than urban areas: rural disposable income is low compared to urban areas Rural households in less favoured areas, (in municipalities in remote and distant mountainous areas and where economic/social infrastructure is weak), are worse off economically and poorer than in other parts of Kosovo
 Actions to address Strengths ➢ Upgrade and maintain national and rural infrastructures 	 Actions to address Weaknesses Provide training to improve administrative structures and capabilities at de-centralised level Upgrade social and cultural services Upgrade water supply, sewage, telephone, internet and other key infrastructure in rural areas Ensure rural households in less favoured areas get access to resources available under ARDP 2009-13
Environment	
 Attractive countryside, landscape, wildlife and cultural heritage 	Intensive farming using fertilisers, pesticides and chemicals causes substantial environmental

Soils, climate and water resources are

damage, e.g. soil and water pollution through

erosion, and contamination with heavy metals ecological and economic assets Contamination of ground water sources because Rural areas contain landscape and wildlife of great ecological and scientific value (bioof poor handling of animal waste and absence of diversity) rural sewage facilities ▶ Pollution of agricultural lands by former and Growing interest in organic farming current mining activities by means of air and water Actions to address Strengths Actions to address Weaknesses > Develop and implement countryside, > Develop and implement pollution strategy to landscape, wildlife and cultural heritage address problems caused from mining, agrostrategy chemicals, poor handling of animal waste Engage in a programme of adequate sewage > Develop plan with which to develop organic farming facilities in towns and villages, including (low cost) treatment plants > Implement a pilot project to improve manure storage Land Productive soils Land highly fragmented resulting in ineffective Land reform is progressing farm management, no or low cost-effectiveness of mechanisation and high production losses 97.2% of farmland in private hands High need for residential and corporate building (owned) areas, resulting in high rate of the change of use of agricultural lands and discouragement of investment in agriculture/leasing land to agriculture SOE lands are privatised in large units, not oriented to strengthening of commercial family farms. No stable land market prevailing, land values are based on potential construction options and land rent is short term and unregulated ▶ Forestry resource over-exploited and poorly protected > No adequate land quality data (soil data and land suitability classification) Land ownership registration is inadequate No fertility control Land highly fragmented resulting in high unit cost for mechanisation > Threat of easy conversion of agriculture land to other purposes discourages investment in agriculture/leasing land to agriculture SOE land leased very short term, and not yet privatised Forestry resource over-exploited and poorly protected

 Actions to address Strengths ➢ Protect agricultural lands, by initiating rural spatial planning, land consolidation and functioning of land market and by addressing on-going soil polloution ➢ Improve land consolidation and functioning of land market 	 Actions to address Weaknesses Achieve land consolidation, and stimulate growth of farm size to improve farm economies of scale Implement available legislation to stop conversion of agriculture land to other purposes and harmonise MAFRD and MESP legislation Include in spatial planning legislation, the notion of rural spatial planning and construction-non construction zoning Set up long term leases for SOE land where this cannot be privatised Actively encourage bidding by groups of farmers for SOE privatisation tenders Implement legislation to stop forestry over-exploitation, and improve protection Review international crofting and bio-diversity legislation Continue updating maps and ownership registration Initiate fertility control, as laid down in the Law on Agricultural Lands Pursue the return of soil and land suitability data archived in Belgrade, and/or develop an emergency programme to prepare provisional but reliable data Implement Next Steps programme on Land management/Utilisation
Human resource and management	
 Wide experience in farming on a part-time basis Good balance between rural and urban population and settlements Due to slow down I rural-urban migration, more young people are available in rural areas Rural civil society has strong commitment, social structures and community feeling Actions to address Strengths Encourage young people to stay in rural areas through early retirement of aged farmers Develop community programmes to consolidate rural civil society, social structures and community feeling 	 Generally poor education and skills base in rural areas Dated knowledge of agriculture practices Lack of farm management skills Limited use of Producers' Associations with which to facilitate the transmission of technical messages and marketing skills Lack of skilled and experienced Rural Advisory Service High rural unemployment Actions to address Weaknesses Introduce intensive skills' development programme Encourage the development of Producers' Associations Develop skilled and experienced Rural Advisory Service
Agro-processing	cooperation with EU member states

- Commercial opportunities have been taken up through privatization of SOEs in dairy, meat processing, flour milling, fruit/vegetables, and more opportunities are available
- Over-capacity of agro-processors (that were previously SOEs)
- Machinery outdated and often unsuitable for modern market conditions
- Commercialisation of SOEs has meant that private companies have inherited large and unproductive workforces
- Strong competition from imports due to low border tariffs (10%)
- Poor quality of domestic products that do not comply with HACCP/TQM
- High cost of electricity and frequent black-outs

Actions to address Strengths

- Encourage re-investment in privatised dairy, meat processing, flour milling, and fruit/vegetables processing
- Provide intensive training in HACCP/TQM for processors and their suppliers

Actions to address Weaknesses

- Speed up privatisation process, in order to facilitate re-investment process
- ➢ Re-train work force
- Stabilise electricity supplies

1.4.2 Opportunities and Threats – External (including relevant indicators: data taken from ARDP 2007-13)

OPPORTUNITIES	THREATS
Macro-economic environment	
 Liberal trading environment with minimum government interference Kosovar Diaspora wants to invest in Kosovo Banking system is well organised, and increasingly lending to agriculture 2001: 141,000Euros - 2002:1,510,000 Euros - 2003:4,158,000 Euros - 2004:7,563,000 Euros Different bank products being developed e.g. leasing ad guarantees, that would reduce bank risk on default Donor willingness to support agriculture (under correct policy framework) 	 Cheap imports due to lack of border protection Uncertain political and European future deters foreign investment Limited medium/long term deposits to onlend Lack of finance for mortgages Political interest not reflected in current financial support for agriculture Continuing decline in remittances from diaspora
Actions to address Opportunities	Actions to address Threats
 Make trading environment more liberal Undertake a marketing drive to attract more Diaspora capital and migrant remittances (for productive use in agriculture) to Kosovo Continue dialogue with LFIs to identify how to increase lending to agriculture Continue donor support for agriculture 	 Set up targeted expenditure programme with initial contribution from 2009 budget, and request donors to add to it Coordinate with European countries to organize a managed migration/work programme for unemployed rural labour, (identifying a clear exit strategy by the end of 2013)

Human resources	
 MAFRD/Rural Advisory Service is being developed to offer advice to farmers, supported by accredited private sector operators e.g. agro-input suppliers and NGOs Young people have IT skills 	 Lack of trained and experienced people in government with which to design and implement policy, as well as enforce legislation Poor salaries in government fail to attract or keep key staff: (average wage public sector, 168 Euros: private sector, 220 Euros ???) Social instability as a result of unemployed rural labour being denied access to job opportunities in other parts of Europe
 Actions to address Opportunities ➢ Promote use of Rural Advisory Service and other certified private sector operators e.g. agro-input suppliers and NGOs ➢ Provide IT-based training for all rural youth, regardless of gender and ethnicity, and ensure full access 	 Actions to address Threats Undertake further capacity-building technical assistance in MAFRD Retain budget envelope, reduce staff numbers and raise salaries in government for retained staff in combination with further outsourcing of work Provide wide range of vocational training for all, particularly rural youth, regardless of gender and ethnicity, and ensure full access
Sectors with potential	
 Reliable irrigation supply for up to 70,000 ha (potential), if fully rehabilitated and developed: (2004 - 31.5% of arable land irrigated) Fruit and vegetables under irrigation: high value added exports utilising 	 Competition from neighbouring countries Severe price competition from quality imports Seasons shorter than main competitor, Macedonia Widely varying and often poor quality of agriproducts delivered to processing industry, due
relatively cheap labourImport substitution possibilities for milk and beef	to prevailing low-tech small scale agriculture
 Revival of sheep production Cereal production to support livestock	
sector	
 Good pastures not fully realised Quality of agricultural products has improved 	
 Farm structure has changed leading to an increase in the contribution to GAO from private initiative 	
 Competitive advantage for livestock production due to natural and climate conditions 	
 Potential in fruit and vegetables, as well as dairy and meat 	
 Forestry is important for its natural resources and farm diversification opportunities 	

opportunities > Inland fishery sector is a farm

Agriculture and Rural Development Plan 2009-13 August 2009

 diversification option Actions to address Opportunities Fully rehabilitate irrigation infrastructure Implement import substitution strategy for fruit and vegetables, milk and beef Revive sheep production and exports, as well as cereal production to support livestock sector Improve pasture management Raise quality of agricultural products, and improve their marketing 	 Actions to address Threats ➢ Identify where and when Kosovo has a real market niche that can be developed to withstand competition from other countries ➢ Pursue wide synchronisation of the quality of agricultural produce
 Agro-processing Potential for import substitution and exports Actions to address Opportunities Implement import substitution and export promotion strategies, as appropriate Overcome agro-processing inefficiencies by implementing National Action Programme for Food Processing and Marketing 	 Cheap imports of established brands Continuing electricity supply problems Lack of domestic packaging industry Actions to address Threats Raise efficiency in order to compete against cheap imports Overcome electricity supply problems Review feasibility of establishing a domestic packaging industry

Finally, concerning weaknesses, particular attention has been focused during 2008-9 on the need to consolidate agricultural land, and regulate uncontrolled commercial construction on agricultural land. Both these activities require increased cooperation between MAFRD and other public/private sector institutions from 2009 onwards, based on the rural land management Next Steps Action Programme set out in **Annex 2**.

Strategy, objectives and priorities

Based on the updated SWOT analysis presented in **Chapter 1**, detailed actions have been identified that will allow Kosovo to build on existing strengths, overcome weaknesses, take advantage of available opportunities, and mitigate against identified threats. The actions have been integrated into ARDP 2009-13 in the form of:

- > a general strategy for agricultural and rural development;
- a series of donor-funded projects in support of eight key measures and related institutional support;
- a National Agriculture Programme (NAP) funded through the Kosovo Budget (KB) that will complement donor funding;
- a complementary policy framework/matrix that will enable the rural private sector to develop;
- a legislative and administrative framework for implementing ARDP 2009-13, backed up by a programme of Twinning and TAIEX;
- > a programme of cross-border and regional development activities; and
- detailed sub-sector strategies for key commodities that will be underpinned by donor and national funding, as well as by the policy, legal and administrative frameworks outlined.

General rural development objectives, 2009-13

The overall vision for agriculture and rural development in Kosovo (i.e. the mission statement) is to:

"make a balanced contribution to the economic, environmental, social and cultural well-being of rural areas, and Kosovo as a whole, through effective and profitable partnerships between the private sector, central/local government and local communities within the European context."

ARDP 2009-13 translates this overall vision into the following general objectives for agrirural development in Kosovo:

- additional income for farmers and rural dwellers, leading to improved living standards and working conditions in rural areas;
- improved competitiveness and efficiency of primary agricultural production, in order to achieve import substitution and take advantage of export markets;

- improved processing and marketing of agricultural produce, through increased efficiency and competitiveness;
- improved on-farm/in-factory quality and hygiene standards;
- sustainable rural development and improved quality of life (including infrastructure) through promotion of farming and other economic activities that are in harmony with the environment;
- creation of employment opportunities in rural areas, particularly through rural diversification; and
- alignment of Kosovo's agriculture with that of the EU.

The general strategy for achieving the objectives of ARDP 2009-13 is to:

- 1. undertake actions that will overcome the bottlenecks that are holding back sustainable rural development in Kosovo, (that were outlined in the updated SWOT analysis in **Chapter 1**); and
- 2. start aligning Kosovo's rural sector with the four axes of current EU rural development strategy, which are:
 - Axis 1 Competitiveness
 - Axis 2 Environment and improved land use
 - Axis 3 Rural diversification and quality of rural life
 - Axis 4 Community-based local development strategies

To achieve this twin strategic approach of resolving domestic bottlenecks and starting to align Kosovo's agri-rural sector with the four axes of EU rural development strategy, eight sustainable agri-rural development measures have been identified on which financial, policy, legal, administrative and human resources are being concentrated during 2009-13. They are:

Axis 1 - Competitiveness

- Development of vocational training to meet rural needs (Measure 1)
- Restructuring physical potential in the agri-rural sector (Measure 2)
- Managing water resources for agriculture (Measure 3)
- Improving the processing and marketing of agricultural products (**Measure 4**)

Axis 2 – Environment and improved land use

• Improving natural resource management (**Measure 5**)

Axis 3 - Rural diversification and quality of rural life

• Farm diversification and alternative activities in rural areas (**Measure 6**)

Improvement of rural infrastructure and maintenance of rural heritage (Measure 7)

Axis 4 - Community-based local development strategies

• Support for local community development strategies (**Measure 8**)

ARDP 2009-13 is an important instrument for securing the viability and competitiveness of Kosovo's rural areas in the medium term. It covers nationally funded actions, as well as those financed by multilateral, bilateral and NGO organisations. Implementation of the eight measures is being supported through a coordinated package of activities.

The national and rural development objectives' hierarchy is set out in Figure 1.

Figure 1: National and Rural Development Objectives Hierarchy

Actions identified in ARDP 2007-13 to allow Kosovo to build on existing strengths, overcome weaknesses, take advantage of available opportunities, and mitigate against identified threats remain the same in ARDP 2009-13, as does the general strategy for agricultural and rural development. The detailed sub-sector strategies for key commodities that are underpinned by donor and national funding, as well as by the Plan's policy, legal and administrative framework, remain the same as for ARDP 2007-13.

Donor-funded projects, 2009-13

ARDP 2009-13 identifies priority donor-funded projects that are required to support farmers and rural economic operators in the private sector during the implementation of the eight measures¹⁴.

Donor-funded projects are also required to strengthen the key public sector institutions at central and municipal levels that are responsible for setting the policy, legislative and regulatory framework under which the private sector must operate and can develop profitably. This umbrella must approximate the acquis communautaire, and ensure that it is enforced.

Priority projects funded by donors that can be identified at the present time are summarised in **Annex 3**. It summarises projects implemented in 2008, (including an implementation carry-over to 2009), 2009-11 (the current Public Investment Programme and Medium Term Expenditure Framework time-frame), as well as 2011-13 (although it is not possible to identify the exact nature of the projects that will be funded from 2010 onwards¹⁵).

National Agriculture Programme, 2009-13

The donor-funded projects identified in ARDP 2009-13 need to be supported by the implementation of a National Agriculture Programme (NAP) for 2009-13 that is funded through the Kosovo Consolidated Budget (KCB). The NAP will complement and reenforce donor funding, and be targeted on helping both to restructure the agri-rural sector and strengthen administrative capacity.

¹⁴ In EU members states and accession countries, the rural development plan will have a specific and comprehensive government budget disaggregated by axes, measures and operations to be supported. This is not yet the case in Kosovo where ARDP 2009-13 has a large percentage of projects funded by international donors.

¹⁵ These will depend on: the priorities that exist at that time; the success or otherwise of previously implemented projects and capacity building; whether the EU enlargement process for the Western Balkans is quickened or slowed down, with a consequent knock-on effect for pre-accession activities; and better quality data and time series that may suggest that ARDP rationale and focus of expenditure needs to be modified.

NAP 2009-13 will support (but not be limited to) the following areas of targeted expenditure¹⁶:

- 1. Animal identification and registration programme combined with livestock breeding;
- 2. Improved veterinary/plant border posts and controls;
- 3. Support for veterinary laboratories (buildings/equipment);
- 4. Hygiene inspection and disease control;
- 5. Provision of consulting advice and technical/business training for farmers delivered by the Rural Advisory Service;
- 6. Support for forestry surveillance and forest thinning;
- 7. Quality control of agricultural products;
- 8. Support for R&D programme at KIA (experimental plots and demonstration farm);
- 9. Purchase of laboratory equipment for KIA;
- 10. Support for land consolidation;
- 11. Support for irrigation infrastructure; and
- 12. Grant programme covering horticulture, vineyards, dairy cows, sheep, food processing, manure storage and local development initiatives.

Policy Framework

We must acknowledge that Kosova will increasingly be making an approximation policy with the EU since its aim is to join the EU. Therefore we must approximate and implement the acquis communitaire for CAP and relevant directives as a condition for joining the EU.

Whilst donor-funded projects and targeted public expenditure are necessary conditions for achieving the objectives set out in ARDP 2009-13, they are not sufficient. An enable policy framework is required to allow the profitable development of the rural private sector.

A detailed policy matrix for ARDP 2009-13 is presented in **Annex 4** that gives specific policies for each of the 8 measures included in ARDP 2009-13. The emphasis is on using each of the 8 measures to contribute to raising competitiveness in the agri-rural sector, in order to increase exports and import substitutes, (in line with **Axis 1**). This is because Kosovo relies on food imports, and has low agricultural exports. Kosovo therefore has to trade its way out of its current financial difficulties.

¹⁶ Note that areas 1-4 are under the responsibility of Kosovo's Food and Veterinary Agency, the responsibilities of which were transfered in 2009 from MAFRD to the Prime Minister's Office.

The policy matrix is complemented by specific actions to strengthen public sector institutions in the agri-rural sector, including a programme of Twinning/Twinning Light identified in **Annex 5**.

Legislative and Administrative Consequences of ARDP 2009-13

Implementation of ARDP 2009-13 will depend on effective coordination, as well as cooperation between the public and private sectors. This can only happen if there is a legal and administrative framework in place to facilitate this. **Annex 6** summarises the priority steps that have to be taken by Government concerning approximation to the acquis communautiare, as well as the administrative changes that are required.

Programme of Cross-Border and Regional Development Cooperation Activities

So far in this chapter, ARDP 2009-13 has focussed on unilateral activities that address Kosovo's domestic agenda of: overcoming bottlenecks and inefficiencies; and starting to align Kosovo's agri-rural sector with current EU rural development strategy.

However, ARDP 2009-13 has identified a programme of cross-border and regional development activities that are complementary to those focussed on domestic issues¹⁷. These include:

- 1. Bilateral activities (cross-border cooperation); and
- 2. Multilateral activities (Western Balkans regional cooperation).

An outline programme of cross-border and regional development activities is summarized in **Annex 7**.

Sub-Sectoral Strategies, Objectives and Scenarios for 2013

In order for the donor-funded projects and NAP to make an impact, (supported by the policy, legal and administrative framework), it is important to clarify MAFRD's strategies and objectives for each commodity sub-sector. The eight measures ARDP 2009-13 and NAP, as well as the supporting policy, legal and administrative frameworks, are focussed on increasing the commercialisation of Kosovo's agriculture following the sub-sector strategies, objectives and scenarios set out in **ARDP 2007-13**, **Annexes 9 and 10**¹⁸. Since that document was prepared in 2006, MAFRD has subsequently prepared sub-sector strategies for horticulture, livestock and forestry.

¹⁷ The programme has been identified during various study trips made by MAFRD staff to visit Ministries of Agriculture in Montenegro, Albania and Macedonia held since October 2006.

¹⁸ A key factor in determining future agricultural policy is that Kosovo is a small territory with a significant rural population (60% of the total population) involved in agriculture and rural activities. Rural and farming areas are based on family units in village communities with a strong history of, and focus on, village committees and family/clan solidarity. With the size of

A major effort was made in 2009 to build up MAFRD's capacity in the area of agroenvironment, so that Kosovo can increasingly align itself with both the Common Agriculture Policy and the EU's agro-environmental policy. This led to the establishments of a MAFRD agro-environmental working group, and the preparation of a position paper on agro-environmental policy issues relevant to Kosovo (see **Annex 8**).

Specific Support Activities

Restructuring the agri-rural sector during 2009-13 is taking place through implementation of eight donor-funded measures, supported by the NAP. This section summarises the specific support activities to be used for individual agricultural commodities, in order to assist the different rural economic operators involved in production, processing, marketing, distribution, sales and import/export.

Detailed actions to be implemented in the forestry sector during 2009-13 are outlined in the 2009 forestry strategy that was produced by MAFRD and KFA.

holdings in Kosovo averaging 2.23 ha per family, and with over 90% of agricultural farming units with no more than 2.5 ha, future policy and strategy of MAFRD must support the formation of Producers' Associations, Groups and Cooperatives, as well as Young Farmers' Association and Women's Groups, that relate to this structure of production. Future policy must also acknowledge the current level of farm management, general farming practices and the existence of a strong village community leadership structure. Many rural households still live off the land as subsistence farmers, and consider agriculture and farming not as a business, but as a way of life. However, subsistence is mitigated by the fact that rural households receive remittances from relatives working abroad.

Table 1.3: Fruit/Vegetable Sector

	Approximate EU legislation Enforce legislation Implement Kosovo's Horticulture Strategy Implement atrategy projects Implement ARDP 2009- 13
Other	ng the single privatised essor; re-equipping it to ger volumes; setting up purchase and delivery improving product assisting it with business to achieve HACCP , trial shipment and arch rovided to small-medium notional programmes for " start-ups and new ducts notional programmes to the new technology in cessing of fruit and etable istance to support motion of local ditional) processed ducts istance in forming ciations istance with achieving CCP compliance
Processors	
Commercial farmers	 Supported through measures provided to farmers to help them move towards meeting necessary best practice criteria and standards, where measures include support for: developing farmers' associations and cooperatives; collection centres; offering training in technical performance, marketing, business planning, accounts and FADN; establishing nurseries and mother gardens; offering grants to encourage planting orchards, using new technology (machinery), establishing soft fruits plantations and building proper storage for fruit/vegetables undertaking approved RAS training programmes; facilitating land consolidation; training farmers to use high quality seed, proper varieties, and proper fertilizers; training farmers to use high quality seed, proper varieties, and proper fertilizers; training ind consolidation;
Semi-commercial farmers	 Supported through measures provided to help them move towards meeting nepractice criteria and standards, when include support for: developing farmers' associa cooperatives; collection centres offering training in technical pn marketing, business planning and FADN; establishing nurseries an gardens; offering grants to encourag orchards, using new (machinery), establishing profor fruit/vegetables undertaking approved RA programmes; for fruit/vegetables undertaking approved RA programmes; facilitating land consolidation; training farmers to use high q proper varieties, and greenhouses, turnels and greenhouses, theating, hydroponics, cold stor
Subsistence farmers who remain in farming	Supported through Rural Advisory Service (RAS) technical and business training, as well as extension support that focuses on helping farmers to achieve higher yields through moving towards best practice standards and improved farm management, e.g. capital investment in new technology, machinery, green houses, using proper varieties/better seeds, producing producers' groups, offering grants (through the Rural Support Fund) for using new technology, and teaching farmers to grow and market organic products
Subsistence farmers who leave farming	Supported through vocational training, and development of rural diversification initiatives, including village and/or eco-tourism

Other processors in other countries Processors **Commercial farmers** Semi-commercial farmers France. Subsistence farmers who remain in farming leave Subsistence farmers who farming

Agriculture and Rural Development Plan 2009-13 August 2009

.

Table 1.4: Cereals/Fodder Sector

.

		EU		tion	Kosovo's	egy	donor			(DP 2009-																
Other		Approximate legislation	• • •	Enforce legislation	Implement	Livestock Strategy	Implement	projects		Implement ARDP 2009-	13															
Processors		Flour mills: Restructuring privatised processors; training staff to introduce	and operate HACCP; re-equipping to	handle larger volumes; setting up long term deliverv contracts: and	improving product quality and	marketing	Feed mills: Restructuring privatised	processors; training staff to introduce	and operate HACCP; re-equipping to	handle larger volumes; setting up	ts;	improving product quality and	marketing	-	Malt producer: Kestructuring	privatised processors; training staff to	introduce and operate HACU; re-	equipping to nancie larger volumes;	setting up tong term denvery contracts: and improving product	quality and marketing	1	Breweries: Restructuring privatised	processors; training staff to introduce	and operate HACCP; re-equipping to	handle larger volumes; setting up	IUIIS LETTI UCHIVELY UUILUUUS, AILU
Commercial farmers		es provided to farmers meeting necessary best	ards, (see Annex 8 for	commodities), where measures include or:	leveloping farmers' associations and		training in technical marketing, business		t other countries	approved RAS training		consolidation	re-equipping (production		using high quality seed, proper varieties,	ers	offering grants through the RSF to	g new technology								
Semi-commercial farmers		Supported through measures provided to farmers to help them move towards meeting necessary best	0	selected commodities), wi support for:	• developing farm	es; c	 providing train performance, 	unc	visiting growers in other countries	 undertaking app 	programmes	 encouraging land consolidation 		and storage)	 using high quality 	and proper fertilizers	 offering grants 	encourage using	(machinery),							
Subsistence farmers	who remain in farming	Supported through Rural Advisory Service	(RAS) technical and	business training, as well as extension	support that focuses on	helping farmers to	achieve higher yields through moving	best	standards and	improved farm	management, e.g.	capital investment in	techn	macninery, using	proper varieties/ better	orodu	quality products,	establishing producers	groups, onering grants (thronot the Rural	Support Fund) for using	new technology,	teaching farmers to	grow organic products,	change cropping	patterns from cereals to	ingli value crops.
Subsistence farmers who leave	farming	Supported through vocational training, and	development of rural	diversification initiatives, including village and/or	eco-tourism																					

43

.

Other	
Processors	improving product quality and marketing
Commercial farmers	
Semi-commercial farmers Commercial farmers Processors	
Subsistence farmers who remain in farming	
Subsistence farmers who leave farming	

........

Table 1.5: Meat Sector

.

	Approximate EU legislation Enforce legislation Implement Kosovo's Livestock Strategy Implement donor projects Implement ARDP 2009- 13
Other	Approximate legislation Enforce legisl Implement Livestock Stra Implement projects Implement A 13
Slaughterhouses/ meat processors	Restructuring slaughterhouses; re- equipping them to handle larger volumes; setting up long term purchase and delivery contracts; improving product marketing; assisting them with business planning, to achieve HACCP compliance, trial shipment and market research Promoting local (traditional) processed products by small processors e.g. specialist smoked meat producers that are HACCP compliant
Commercial livestock farmers	d through measures provided to farmers Restructuring hem move towards meeting necessary best equipping the criteria and standards, where measures volumes; se upport for: equipping farmers' cooperatives; improving developing farmers' cooperatives; assisting the re-equipping; improving market resean improving breeds through Al; planning, compliance, providing training in technical market resean performance, marketing, business planning, accounts and FADN offering grants to encourage using new technology (machinery), meat produc compliant
Semi-commercial livestock farmers	 Supported through measures provided to farmers to help them move towards meeting necessary best practice criteria and standards, where measures include support for: developing farmers' cooperatives; establishing meat collection centres; re-equipping; improving breeds through Al; improving breeds through Al; providing training in technical performance, marketing, business planning, accounts and FADN offering grants to encourage using new technology (machinery),
farmers Subsistence farmers livestock who remain in livestock farming	Supported through general Rural Advisory Service (RAS) technical and business training, as well as extension support focusing on helping farmers to achieve higher yields through better farm management e.g. better feed, breed, hygiene and waste management.
Subsistence farmers who leave livestock farming	Supported through vocational training, and development of rural diversification initiatives

Table 1.6: Dairy Sector

.

Other	Approximate EU legislation Enforce legislation Implement Kosovo's	Livestock Strategy	Implement donor projects	Implement ARDP 2009- 13
Dairies	Restructuring privatised dairies; A training staff to introduce and le operate HACCP; re-equipping to handle larger volumes; setting up E long term delivery contracts; and improving product marketing Ir	onal)	processed products by small lr processors e.g. specialist cheeses p that are HACCP compliant	Н 11
farmersSubsistence farmers whoSemi-commercial dairyCommercialdairyfarmingremain in dairy farmingfarmersfarmers	 Supported through measures provided to farmers to help them move towards meeting necessary best practice criteria and standards, where measures include support for: developing farmers' cooperatives; 	 establishing milk collection centres; re-equipping milking facilities; 	 improving breeds through AI; providing training in technical performance, marketing, business 	 planning, accounts and FADN offering grants to encourage using new technology (machinery) improving milk quality increasing dairy hygiene standards improving manure storage facilities
Subsistence farmers who remain in dairy farming	Supported through general Rural Advisory Service technical and business training, as well as extension support focusing on helping	farmers to achieve higher yields through better farm	management e.g. better feed, breed, hygiene and waste management,	organically produced milk-based products
Subsistence farmers who leave dairy farming	Supported through vocational training, and development of rural diversification initiatives			

.........

46

Table 1.7: Wine and Grape Sector

		alation donor donor ARDP 2009-
	Other	Approximate EU legislation Enforce legislation Implement ARDP 2009- 13
	Wineries	Restructuring privatised SOE wine producers, training staff to introduce and operate HACCP; helping them to re-equip to handle larger volumes; setting up long term delivery contracts; improving product quality and the marketing/packaging of wine; promoting local and export wine sales Restructuring privatise wine producers; training staff to introduce and operate HACCP; helping them to re-equip to handle larger volumes; setting up long term delivery contracts; improving product quality and the marketing/packaging of wine; product quality and the marketing/packaging of wine; product guality and export wine sales
	Commercial farmers	 Supported through measures provided to farmers to help them move towards meeting necessary best practice criteria and standards, where measures include support for: developing farmers' associations and cooperatives/ollection centres; developing farmers' associations and cooperatives/ollection centres; performance, marketing, business planning, accounts and FADN; establishing nurseries and mother gardens; offering grants to encourage using new technology (machinery), planting vineyards for wine and table grapes; undertaking approved RAS training programmes; facilitating land consolidation; training farmers to use high quality seedling, proper varieties, and proper fertilizers; teaching the marketing, sorting and packaging of table grapes using the marketing, sorting and proven the stabilishing the marketing, sorting and proper using the marketing, sorting and proving the marketing, sorting and proper using the marketing, sorting and proven the stabilishing the marketing, sorting and proven the stabilishing the marketing, sorting and proven the stabilishing the marketing, sorting and proving the marketing, sorting and proper using the marketing, sorting and proven the stabilishing the marketing, sorting and predicting the marketing, sorting the stabilishing t
	Semi-commercial farmers	 Supported through measures provious to help them move towards meetin practice criteria and standards, vinclude support for: developing best practice s a developing farmers' as cooperatives/ollection cerperformance, marketin planning, accounts and F/establishing nurseries gardens; offering grants to encounter the chnology (machinen vineyards for wine and tal undertaking approved programmes; declifitating land consolida training farmers to us seedling, proper varietifican; training farmers to us seedling, proper varietific fertilizers; training farmers to us seedling, proper varietific fertilizers; umproving the marketim packaging of table grapes using irrigation, hydropoor
The sector	Subsistence farmers who remain in grape production	Supported through general Rural Advisory Service technical and business training, as well as extension support focusing on helping farmers to achieve higher yields through moving towards best practice standards and farm management, e.g. using producing better quality products, establishing producers' groups
I able 1./. Wille allu Giape Sector	Subsistence farmers who leave grape production	Supported through vocational training, and development of rural diversification initiatives

47

August 2009	Other		
August 2009	õ		
	Wineries		
	Commercial farmers	facilitating visits to other countries in the Balkans, as well as Spain, Italy and France	
	Semi-commercial farmers	facilitating visits Balkans, as well a	
	farmers Subsistence farmers who grape remain in grape production		
	farmers grape		
	Subsistence who leave production		

.

Focus
Measure
Main I
y of
Summary
8
Table 1.

Forestry	A Measure 5 (Natural resource management - forestry)	Measure 6 (Rural diversification)	Measure 8 (Local community	development)	
Processors	Measure 4 (Processing and marketing)				
Commercial farmers	Measure 1 (Vocational Measure training) marketing	Measure 2 (Restructuring physical potential)	 3 (Managing Measure 3 (Managing ources) water resources) 	Measure 5 (Natural resource management - pastures)	(Local Measure 8 (Local community development)
Semi-commercial farmers	1 (Vocational	Measure 2Measure 2Measure 2(Restructuring physical potential)(Restructuring physical potential)potential)	Measure 3 (Managing water resources)	Measure 5 (Natural resource management - pastures)	Measure 8 (Local community development)
Subsistence farmers who remain in agriculture	Measure 1 (Vocational Measure training) training)	Measure 2 (Restructuring physical potential)	Measure 3 (Managing water resources)	Measure 5 (Natural resource management - pastures)	Measure 6 (Rural diversification) Measure 8 (Local community development)
Subsistence farmers who leave agriculture	Measure 1 (Vocational training)	6 versificati	Measure 7 (Rural Heritage)	Measure 8 (Local community development)	

Agriculture and Rural Development Plan 2009-13 August 2009

49

.....

Funding of ARDP 2009-13

The eight measures being implemented under ARDP 2009-13 are co-financed to varying degrees by donors, national government, municipalities and the private sector. The funding rates vary between the different measures and the sources of finance.

Activities to be implemented under the NAP 2009-13 are being financed through the Kosovo Consolidated Budget, with additional budgetary support from donors, where possible.

Measures supported under ARDP 2009-13 have been costed in outline to ensure that the plan is financially feasible. Costs have been disaggregated by possible sources of finance, and phased during each of the Plan's five years.

The funding of ARDP 2009-13 has been based on the assumption that projects funded by donors will increasingly involve a grant component, particularly as IPA 2009 starts to come on stream (say, in 2010), and when Kosovo becomes eligible for Rural Development support (Component 5 of IPA), disbursed through IPARD once it becomes an EU candidate country.

The indicative financial plan for ARDP 2009-13 is in the region of 200 million euro over 5 years, to be co-financed by government, municipalities, the private sector and donors. (As in ARDP 2007-13), the final cost will depend on several factors e.g. the timing of the implementation of the eight measures (and related institutional support), the availability and type of donor and government funding, the rate of growth in the economy, and the capacity locally to absorb donor assistance. The financial plan for the implementation of ARDP 2009 - 13 represents the update of the original 2007-13 ARDP, and has been prepared after considering possibilities for public revenue and donor support over the 5 year period.

In summary, the total budget for ARDP 2009-13 approximates 40 million Euro per year to fund all 8 measures. This is feasible. It reflects 20 million Euro per year of national funding from central and municipal governments (covering all eight measures, including rural infrastructure), 10 million Euro per year from the private sector (including loans from financial institutions), and 10 million Euro per year from all donors.

Funding details for ARDP 2009-13 are summarised in Chapter 7.

Implementing ARDP 2009-13

Implementation of ARDP 2009-13 will depend on cooperation between the public and private sectors.

A public/private partnership (PPP) has been established¹⁹ to facilitate a constructive and continuous dialogue and communication between all key stakeholders in the total food chain i.e. producers and their associations, input suppliers, processors, wholesalers, retailers, supermarkets, exporters, importers, advisory services, banks, processors, donors, research institutes, government ministries and bodies, chambers of commerce, consumers, NGOs and other representatives of civil society.

The purpose of the PPP is to make sure that, as the main public sector partner, MAFRD is listening to the problems that are holding back development of private entrepreneurship in Kosovo's agri-rural sector, and taking appropriate policy/legal/institutional action that will eliminate inefficiencies in the food chain, and create an enabling environment within which the private sector can develop and prosper.

The Managing Authority, the Monitoring Committee and Grant Management Committee (and technical sub-committees) have been established by the Minister of Agriculture in 2009 to facilitate implementation of ARDP 2009-13.

Geographic Scope of ARDP 2009-13

ARDP 2009-13 is being applied in all areas of Kosovo, including less favoured areas, with the exception of municipal centres and Pristina. Exemption to this rule is provided for agro-processors, since some of these enterprises (directly or indirectly related to the development of rural areas) are located in urban areas.

Expected Impact of ARDP 2009-13

Development in rural areas is being intensified as a consequence of implementing ARDP 2009-13. Modernisation of agricultural holdings, including land consolidation, soil analysis, investment in machinery, provision of improved seed, feed and livestock, as well as in human resource development and technical/business training, are leading to increased agricultural competitiveness and farm profitability. Efforts to raise farmers' performance towards best practice levels, as well as offering them "seeing-is-believing" visits outside Kosovo, are having positive impacts on efficiency, competitiveness, income levels, living standards and employment opportunities. **Annex 9** outlines examples of comparative best practice for selected commodities.

¹⁹ Based on the Partnership outlined in **Chapter 10** and the Monitoring Committee (see **Chapter 9**).

Although there are many unknown variables that could affect overall development in Kosovo's agri-rural sector up to 2013, the indicators in **Table 2.1** represent a reasonable scenario of targeted change²⁰. Further, MAFRD's assessment is that the implementation of ARDP 2009-13 will lead to fulfilment by the end of 2013 of the general and specific objectives set out in **Figure 2.1**.

²⁰ A task assigned to the **Managing Authority** is to update all indicators annually (as well as to add new ones) in line with those benchmarked by recent accession countries and current candidate countries: see an example in **Chapter 9**. This task can be out-sourced to local universities and policy insitutes, working in close cooperation with MAFRD's Policy Department.

Table 1.9: Scenario of Targeted Change

Indicator	Unit	2004 Base	2006	2013^{21}	Source (2004/6)
Competitiveness and Efficiency					
Commercial bank loans for agriculture	% of total loans	2.0	4.0	12.5	BPK
Irrigated area	% of total arable land	5.1	8.5	20	IU MAFRD
Average small farm size	Ha	1.6	1.5	1	AHS 2004/2005
Average large farm size	Ha	15.0	19.3	30	AHS, SO MAFRD
Dairy cow in large farm	Unit/large farm	4.4	5.45	20	AHS
Productivity					
Wheat grain	To/ha	3.8	3.9	5	SHA
Potato	To/ha	21.1	23.0	35	SHA
Number of tractors >40HP	Units	19,956	25,236	30,000	SHA
Quality of main agricultural produce					
Milk grade A (dairy processing plant VITA)	% raw milk sold	30	50	100	KAMP
Rural society					
Agricultural population: Secondary school completed	%	34.4	34.1	75	SHR
Agricultural population (Age group 30-49)	% of total	24.1	24.1	50	AHS
Household income					
		7007	100	000	
WARTARE WARE I UNTIL SECTOT		1.701	17U	000	AACTIAI
Cash wages and salaries net of tax Rural area	Euro/month	125.9	176.2		HBS/WB
Cash wages and salaries net of tax Urban area	Euro/month	207.6	215.1		HBS/WB
Profit/Loss Potato farm	Euro/ha/y	1,500	2,000	3,500	FADN, ISMAFRD
Profit/Loss Dairy farm	Euro/cow/y	126	214	500	FADN, ISMAFRD
Dependence on Agricultural sector	Farm revenue/Farm expenditure	0.8	1.06	2	AHS, ISMAFRD

²¹ Source for targeted change in 2013: MAFRD

Assumptions

Þ

- 1. Agricultural employment will decline by 5% per year
- 2. Proportion of young farmers will grow as elderly farmers retire/die: higher levels of support for young farmers will encourage them to take up farming activities
- 3. Growth of rural household disposable income will catch up with national average.
- 4. Productivity of main agricultural production will increase because of (a) investment in agricultural holdings, and (b) inefficient farmers leave the sector

ARDP 2009-13: Providing Continuity

It is important to note that ARDP 2007-13 is not a new "box of tricks". The eight measures identified are already being supported to varying degrees in Kosovo's municipalities.

ARDP 2009-13 provides for ongoing continuity in these eight areas, and offers an umbrella under which projects can be funded by donors on a rational and consistent basis. It also creates a medium term planning framework for development of the agrirural sector that:

- links ARDP 2009-13 with important national planning activities e.g. the MTEF;
- identifies a policy framework (matrix)²² that links on a rational and consistent basis domestic actions, (including import substitution and export strategies for selected commodities), with priority donor-funded projects related to the Plan's eight measures;
- addresses the present domestic financial situation, and helps government to target better its NAP funded through the KCB;
- helps Kosovo's agri-rural sector to prepare for candidacy and the complex EU pre-accession phase;
- identifies the administrative and legal capacity building (including Twinning and TAIEX) that is required in the key institutions responsible for implementing ARDP 2009-13;

²² This will enable the rural private sector to develop, covering key issues such as access to commercial credit, land consolidation, and negotiating access to job opportunities in other parts of Europe through a managed policy of outward migration from rural areas.

- outlines possible areas of cross-border and regional development cooperation, in order to increase access to markets, as well as facilitate dialogue and reconciliation; and
- takes into consideration the need to support local communities, as well as crosscutting issues such as ethnicity, gender, youth, migration and the agroenvironment.

Immediate Priorities

Concerning priorities, these have to be linked in 2009-13 (as in 2007-13) to available financial resources and implementation capacity. Domestic financial resources are still limited. Further, absorptive capacity continues to be weak, and is still dependent on outside technical assistance, (though less than in 2007).

To be specific, the Minister of Agriculture said at the 16th STM meeting in Pristina on 12 June 2009 that the immediate challenges in 2009-11 are to address the short and medium-term priorities of the European Partnership for Kosovo's agri-rural sector, (including forestry and fisheries). These include the following actions:

- 1. Implement secondary legislation related to the approved Food Law (Done);
- 2. Use the Kosovo Food and Veterinary Agency to reorganise relevant institutions to implement this law i.e. establish an unique organisation of central, municipal and border inspectors (phytosanitary, sanitary and veterinary) (**Done**);
- 3. Approve the draft Law on Agriculture and Rural Development (**Done**) and related secondary legislation (**In preparation**);
- 4. Create (a) MAFRD as the Managing Authority, (b) a Monitoring Committee for ARDP, and (c) a Grant Management Committee as the fore-runner of the Paying Agency (to be named the Kosovo Rural Development Agency) (**Done**);
- 5. Create an inter-ministerial working group to formulate a strategy to upgrade agro-processors to European standards, based on an EC check list (**Done**);
- 6. Focus implementation of ARDP 2009-13 on the following priorities:
 - a. restructuring the agricultural sector, including providing grants for farmers and implementing land consolidation (**Measure 2**);
 - b. supporting irrigation, particularly tertiary irrigation, as well as irrigation providers and water users' associations (**Measure 3**);
 - c. modernising agro-food establishments that have high potential for export and import substitution (**Measure 4**); and
 - d. implementing local community development strategies based on the principles of LEADER+ (**Measure 8**)²³.

²³ Particularly getting rural economic operators to organise themselves more efficiently into public/private/3rd sector Local Action Groups (made up of the administration, businesses and Civil Society), Producers' Associations and Cooperatives.

Outlining the immediate priorities for 2009-11 does not mean that work will stop on implementing the Plan's four other key measures to improve: vocational training to meet rural needs (**Measure 1**); natural resource management, environment and land use (**Measure 5**); rural diversification (**Measure 6**); and economic, social and cultural infrastructure in rural areas (**Measure 7**). Neither will work stop on continuing to build administrative and human capacity at central and municipality levels in the organisations that will support implementation of ARDP 2009-13 (and then ARDP 2014-20). All these activities will be progressed in line with the availability of funds (domestic and donor) and increased absorptive capacity.

A critical and continuing priority is the need to increase farmers' and processors' access to commercial credit available through banks and micro-finance institutions. This requires actions and a NAP (funded through KCB) to help local financial institutions manage better the risks involved in lending to farmers and food processors. This requires continuing donor-funded technical assistance to support farmers and Producers' Groups to adopt best practice technologies suitable for conditions in Kosovo, (with advice being given by the Rural Advisory Service, NGOs and food processors). It also requires consolidation of agricultural land, as well as the creation of a realistic land market, so that land can be used as collateral for commercial loans.

Finally, a national workshop on Agriculture Policy 2009-13 was held on 15 January 2009. It outlined a Next Steps Programme (NSP) to facilitate implementation of ARDP 2009-13. Details of the NSP are given in **Annex 10**.

The prior appraisal of ARDP 2007-13

The prior appraisal of ARDP 2007-13 has not been repeated for the 2009-13 update

The eight measures being implemented under ARDP 2009-13 are summarised below. Physical and performance indicators for monitoring progress in implementing the measures are being developed by MAFRD: (see **Chapter 8**).

In addition, a short summary is given below of the implementation status of each measure at 14 August 2009.

Each measure has a current priority status of either **Very High** or **High**. This reflects the priorities outlined by the Minister of Agriculture to the STM meeting held in Pristina on 12 June 2009.

4.1 Measure 1 – Development of Vocational Training to Meet Rural Needs (Priority Status – High)

Kosovo's agriculture sector plays an important role in the rural/national economy, as well as in social life. Presently, the sector contributes one quarter of Kosovo's GDP, and employs two thirds of the total adult population. Kosovo's agriculture has to improve its competitiveness, productivity, efficiency and product quality, in order for the sector to: make a significant contribution to economic growth and employment; guarantee adequate and stable incomes for the rural population; and face competition (in due course) in the EU's Single Market.

The sector is tackling major drawbacks: for example, a low level of efficiency, fragmented agricultural land/production, and poor quality of produce. Human resource development is vital if these problems are to be overcome. Technical, business and IT training is being provided under **Measure 1** to help farmers (particularly young farmers) to:

- modernise their operations, with the aim of creating competitive businesses;
- restructure their activities, in order to improve the viability of farm businesses;
- ensure farms comply with EU requirements;
- set up new, but profitable farms;
- introduce improved breeds and seeds;
- implement quality and hygiene standards;
- improve the traceability, storage and hygienic handling of produce;

- meet environmental requirements;
- re-orientate agricultural production towards organic foods;
- improve animal welfare;
- improve the handling and storage of farm waste;
- establish Producers' Associations; and
- improve access to, and use of, market information (supply, demand, quality and price).

Whilst the objective of vocational training is to increase the number of viable farms, increased competition will lead to withdrawal of a large number of inefficient farmers from the agriculture sector. Therefore, it is necessary to give them training to acquire skills with which they can create alternative business and/or employment opportunities. Employment creation is through on- and off-farm diversification, development of micro-enterprises and SMEs, agri-processing of new products, rural tourism and development of other rural-based services, including forestry, fisheries and hunting. Local level community strategies that are focused on rural initiatives that have been developed by Local Action Groups are facilitating this: (see **Measure 8**).

Measure 1 is building on the updated SWOT analysis of Kosovo's agri-rural sector outlined in **Chapter 1**.

Measure 1 is directed at improving human potential in the agri-rural sector, particularly helping young farmers to establish themselves as new businesses. Assistance includes the design and delivery of vocational training courses by the Kosovo Rural Advisory Service and other accredited organisations that offer advice (e.g. input suppliers, consultants and NGOs). Training covers improved farm management, accounting and business planning procedures. Further, **Measure 1** is assisting farmers in least favoured areas, as well as helping those that wish to make the transition from subsistence to semicommercial farming, and from semi-commercial to commercial farming.

Concerning vocational training under **Measure 1**, specific operations are preparing farmers for: the reorientation of production to focus on quality; the application of production practices compatible with the maintenance and enhancement of the landscape; the protection of the environment, hygiene standards and animal welfare; and the management of an economically viable farm. Vocational training courses include, but are not limited to:

- new technologies of agricultural production;
- business economy, management, financial accounting;
- environmental protection, and eco-friendly/organic farming;
- alternative businesses in rural areas i.e. diversification;
- producers' cooperatives, market linkages and business development;
- information technologies; and

• language skills.

A website will be created to offer vocational training courses on-line that can be accessed through Rural Advisory and Business Advisory Centres in the municipalities, as well as at home.

Successful implementation of **Measure 1** is contributing directly to, and serving achievement of, objectives under **Measures 2-8**.

The specific objectives of **Measure 1** by the end of 2013 are to provide targeted vocational training courses in each municipality to all farmers, rural households and rural economic operators who qualify for support: see **Chapter 6**. A vocational training website will be created through which trainees can access training materials.

Donor-funded projects in support of **Measure 1** are presented in **Annex 3**.

Implementation status of Measure 1 at 14 August 2009

Little progress has been made in implementing **Measure 1** fully. Although training and technical advice are given by the Rural Advisory Services to beneficiaries, there is no comprehensive vocational training action plan to implement this measure. A major requirement is for a multilateral/bilateral donor to take responsibility for helping MAFRD to prepare and implement such an action plan during 2010-13. In particular, such a plan must facilitate the early retirement of existing older farmers.

Measure 1 is being supported through various projects:

- support for Private Rural Advisory Services (100.000 €, KNB)
- support for VET/Agriculture Secondary Schools (DANIDA, Luxembourg)
- support for Secondary School (Norway)
- Involvement of NGOs

4.2 Measure 2 – Restructuring Physical Potential in the Agri-Rural Sector (Priority Status – Very High)

Measure 2 is helping to restructure physical potential in the agri-rural sector by promoting investments and related activities that will improve farm business efficiency and competitiveness. **Measure 2** is promoting capital investment in farm machinery, equipment, buildings and other production facilities relevant to livestock, field crops, fruit and vegetables, including grapes for table and wine. **Measure 2** is providing support for economically viable family farms, producers' groups and other agricultural holdings.

Particular focus is being given to supporting young farmers and farm businesses in less-favoured areas. **Measure 2** is planning to provide support to agricultural holdings involved in (certified) organic farming, in order to mitigate against possible negative environmental impacts caused by more intensive agricultural activities.

Measure 2 is building on the updated SWOT analysis of Kosovo's agri-rural sector outlined in **Chapter 1**.

The overall objective of this measure is to improve the structure of agricultural holdings and improve efficiency. This is being done by: reducing the costs of production; encouraging the acquisition of modern equipment and technologies; using better seeds and breeds; improving the quality of production; consolidating land; and ensuring research and higher education are focussed on increasing competitiveness.

Specific operations being applied under **Measure 2** include:

- investment in machinery/equipment at farm level (including building renovation and new building), as well as improved inputs, funded through the allocation of KCB-funded grants, as well as increased credit available from commercial banks and micro-finance institutions, particularly targeted at young farmers; and
- land consolidation²⁴.

This measure is in *compliance with CAP objectives*, such as: a competitive agricultural sector, safe production with quality products, vibrant rural communities generating employment and opportunities, and environmentally sustainable production.

Measure 2 is aimed at semi-commercial/commercial farms and groups of smaller farmers whose financial and economic viability can be demonstrated, where investments can be justified by greater returns resulting in sustainable development of economically strong agricultural units.

Successful implementation of this measure is directly contributing to, and serving achievement of, objectives under **Measure 4**.

Specific objectives are to build a food industry that can compete successfully in domestic and external markets, as well as meet EU and national environmental, hygiene and health standards. Targets by the end of 2013 under **Measure 2** are to support farms that invest in new equipment and facilities. Young farmers, Producers' Groups and farmers in less favoured areas are being targeted for assistance.

²⁴ This could include the establishment of a land fund for Kosovo (e.g. to buy up temporarily and manage land purchased under a future early retirement scheme under **Measure 1**: this land can be sold again through the land consolidation programme and related projects).

Donor-funded projects in support of Measure 2 are presented in Annex 3.

Implementation status of Measure 2 at 14 August 2009

Substantial progress has been made in implementing **Measure 2**. Donor support is focused on supporting horticulture (Switzerland/Denmark and Italy). Sub-sector strategies are available for horticulture and livestock. A KCB-funded grant programme for 2009 totalling **5,167 million euro** has been targeted on horticulture, vineyards, dairy cows, sheep, food processing, manure storage and local development initiatives²⁵. The KCB grant programme will increase from 2010 onwards, supported by a grant programme to be funded through the IPA 2009 programme. A major requirement is for multilateral/bilateral donors to take responsibility for helping MAFRD to prepare and implement sub-sectoral action plans (other than horticulture) during 2010-13.

Measure 2 is supported through the following KCB-funded projects in support of:

- Land Consolidation
- Vineyard cadastre
- Matching grants: greenhouses, vineyards, livestock (milking heifers, sheep and goats), wheat harvest and autumn planting

4.3 Measure 3 - Managing Water Resources for Agriculture (Priority Status - Very High)

The establishment of a sustainable, competitive and environmentally friendly agri-rural sector cannot be implemented without rational and profitable use of water resources. This will require the rehabilitation, restructuring and development of the irrigation infrastructure.

Considerable further investment in rehabilitation of irrigation infrastructure is required to achieve the 1991 level of irrigable area. Similarly, but to a much lesser extent, additional investment is needed to enable farmers to benefit fully from previous donor support of irrigation. Such investments need to be directed primarily towards easing production constraints for farmers with land under the command of rehabilitated primary, secondary and tertiary level irrigation infrastructure.

The medium term irrigation strategy 2007-13²⁶ is to:

- 1. improve water management in the supply and distribution network, as well as in the field, moving towards the achievement of international best practice;
- 2. improve water fee and/or water tax collection;
- 3. improve spatial planning and law enforcement;

²⁵ Orchards will be supported during 2010 onwards.

²⁶ Developed in April 2006 by a MAFRD-coordinated Irrigation Working Group, supported by the EC-funded AMPK project: (the strategy is available from MAFRD's Irrigation Department).

- 4. require the municipalities to develop irrigation, drainage and flood protection schemes, (where technically and financially feasible), on the basis of approved land suitability maps;
- 5. work closely with the Advisory Service to promote the development of high value-added irrigated crops;
- 6. promote further investment in the irrigation sector, initially in rehabilitation works; and
- 7. strengthen the institutions in charge of irrigation, drainage and flood protection (capacity building, human resource development, data collection, technical studies, investment planning, training on-the-job and twinning).

The strategy aims to create the best environment and conditions for all irrigation schemes. This first requires a strong commitment and involvement by the municipalities and farmers in the collection of water fees and undertaking regular operation and maintenance (O&M) of the irrigation infrastructure, prior to all rehabilitation and/or upgrading works. Without this commitment/involvement, no sustainable water management by farmers, water users' associations (WUAs) and irrigation providers (IPs) will be achieved. The improvement of water management will require: upgrading of traditional schemes; investment in local expertise (IP staff); organisation and strengthening of the WUAs; and the commitment of the authorities (municipalities, river basin authorities and MAFRD/KPA/MESP).

Further, the successful development of profitable, high value-added irrigated crops requires: properly trained agricultural extension services; clear technical advice for farmers; availability and correct application of appropriate agricultural inputs; development of food processing facilities that meet international standards; and the possibility to sell produce to new markets.

Measure 3 is building on the updated SWOT analysis of Kosovo's agri-rural sector outlined in **Chapter 1**.

Specific operations²⁷ being applied under **Measure 3** are:

- investment in overall irrigation systems (primary and secondary level);
- investment in irrigation systems at farm level; and
- provision of support for IPs, existing WUAs, and the creation of new associations.

Measure 3 is linked with the following measures of ARDP 2007-13:

²⁷ These operations are being supported further by operations under **Measure 1** (training of farmers in relation to irrigation and training of members of WUAs), and under **Measure 8** (LAGs – Community Area Development Plans).

- Restructuring physical potential in the agri-rural sector (Measure 2)
- Improving the processing and marketing of agricultural products (**Measure 4**)
- Improving natural resource management (**Measure 5**)
- Improvement of rural infrastructure and maintenance of rural heritage (**Measure** 7)
- Support for local community development (**Measure 8**)

Specific objectives for **Measure 3** by the end of 2013 are to rehabilitate selected primary and secondary irrigation channels, as well as tertiary irrigation facilities, as detailed in the medium term irrigation strategy. Further, investment in other forms of irrigation: bores, pumps etc. will be undertaken. It is anticipated that commercial/semi-commercial farms and smaller farmers working in Producers' Groups will benefit from support for irrigation.

Donor-funded projects in support of **Measure 3** are presented in **Annex 3**.

Implementation status of Measure 3 at 14 August 2009

Substantial progress has been made in implementing **Measure 3**. A KB-funded grant programme for 2009 totalling 1.8 million euro has been targeted on irrigation schemes. The KB grant programme will increase to 2 million euros from 2010. A major requirement is for a multilateral/bilateral donor to take responsibility for helping MAFRD to prepare and implement a comprehensive irrigation sub-sector action plans during 2010-13.

4.4 Measure 4 – Improvement of Processing and Marketing of Agricultural Products (Priority Status – Very High)

Processing is important to Kosovo's industry and rural areas. The agricultural sector is strongly dependent on the agri-business industry, as it usually processes local agricultural produce. Kosovo's processing industry is fragmented. It is characterised by over-capacity and inefficiency.

Measure 4 is helping to improve the quality and marketing of processed food products, (as well as fresh produce), adapting them progressively to meet EU standards. Producers and processors are being helped to participate in food quality schemes that promote the quality and safety of food products. Institutionally, the Kosovo Food and Veterinary Agency established in 2009 is facilitating implementation of **Measure 4**.

To build a competitive food industry, specific operations being implemented under **Measure 4** are to:

• support innovation and modernization in the agro-processing sector;

- restructure the agro-processing sector;
- develop higher value-added products that fulfil international hygiene, food safety and quality standards for consumers;
- introduce environmentally friendly technologies;
- improve efficiency;
- improve the marketing and labelling of quality products (processed and fresh); and
- improve the structure for, and enforcement of, quality, sanitary, veterinary and plant-health controls.

Processors are being assisted to: increase the efficiency, quality and value of their products; invest in minimum waste technologies; meet EU and national environmental, hygiene and health standards; and provide a better service to their farm suppliers. Further development of the meat processing industry depends on the establishment/rehabilitation of slaughterhouses that comply with EU requirements, as well as the establishment of an animal waste product rendering plant.

The main objectives of **Measure 4** are to improve the quality of processed products, introduce innovative and effective production methods, and make progress towards achievement of EU hygiene, phytosanitary, sanitary and veterinary requirements, at the same time as supporting the restructuring (concentration, rationalisation and modernisation) of the agri-food industry. Support is contributing to increased competitiveness and higher added value of agricultural products. The measure covers the dairy, meat, grain, fruit and vegetable sub-sectors, as well as bottled water, wine and malt/beer. Support is helping to improve by-products' utilisation, the introduction of higher value added products, the creation of local level collection centres, the introduction of HACCP-based food safety management systems, improved marketing and labelling of fresh and processed food products, and upgrading production lines and related facilities to meet EU requirements, including laboratory and quality control equipment modernisation.

Measure 4 is building on the updated SWOT analysis of Kosovo's agri-rural sector outlined in **Chapter 1**.

This measure is being carried out *in compliance with CAP objectives*, such as achievement of a competitive agricultural sector and safe production with quality products. It demonstrates a clear connection between inputs to agriculture (support) and outputs (benefits to society).

Specific objectives are to assist farmers, food processors and Producers' Groups in all production/processing/marketing supply chains (e.g. milk, meat, cereals, fruit/vegetables etc.) to meet EU requirements on hygiene, food safety, health, quality and environment. The measure will assist all food processing enterprises (e.g. dairies,

slaughterhouses, bakers, bottling plants etc.) that can demonstrate financial viability whilst meeting EU requirements. The measure is seeking finance to establish one rendering plant that meets EU requirements.

Donor-funded projects in support of **Measure 4** are presented in **Annex 3**.

Implementation status of Measure 4 at 14 August 2009

Substantial progress has been made in implementing **Measure 4**. The Food Law has been passed, and the Kosovo Food and Veterinary Agency established. The USAID Public Enterprise Programme is supporting private sector activities, including food processing during 2010-13.

Measure 4 is supported through the following projects:

- food safety and quality standards for consumers (200,000 euro, KNB)
- creation of local level collection centres (NGOs)
- introduction of HACCP-based food safety management systems (USAID)
- improved marketing and labelling of fresh and processed food products (EC, GTZ)
- matching grant scheme (KNB)

4.5 Measure 5 – Improving Natural Resource Management (Priority Status – High)

Measure 5 is focusing on ensuring the sustainable use and management of natural resources, particularly pastures, that part of forests used for firewood, and Natura 2000 sites, as well as increasing awareness of environmental issues and bio-diversity. The measure is supporting smaller producers, as well as producers' associations and cooperatives which use municipality lands for pasture grazing through improved management and fodder production plans, as well as best land-use practice so that marginal land can be used on a sustainable basis. This includes identification of integrated rural development and village re-vitalisation components that address community support, SME development, agro-tourism, alternative land use, farm enterprise diversification, and agro-forestry-environmental activities. **Measure 5** is also focussing on decreasing the negative impact of agriculture on the environment, restoring traditional landscapes and increasing bio-diversity.

Concerning forestry development and afforestation, these are alternatives for the use of agricultural land. Furthermore, forestry is an important economic activity in mountainous areas²⁸, and can provide new long-term employment opportunities. As

²⁸ The unique communities and environments in mountainous areas, (often less-favoured areas), risk being abandoned. Integrated development of all sectors - especially the role played by nature protection - and diversification of livelihoods is addressing mountain predicaments, constraints and challenges. Further, the illegal cutting of firewood is being

private forestry is underdeveloped, Measure 5 is supporting sustainable economic, environmental and social use of forests in rural areas, including national parks, with particular emphasis on afforestation of abandoned agricultural land, and improvement of forest infrastructures. The measure is assisting afforestation and the establishment of agro-forestry systems, particularly in Natura 2000 areas. The measure is protecting the forest environment, restoring forestry production potential, and introducing actions against illegal cutting, as well as providing support for non-productive investments in the forestry sub-sector. As a relatively large number of private forest owners are farmers, forestry is one of the solutions to enhance rural development. Some farmers may see an opportunity to shift from agricultural production to forestry. Increased afforestation of abandoned agricultural land is an important activity, both to reduce dependency on agriculture and improve environmental conditions in rural areas. This will positively influence landscape diversity and stability. In a broader international perspective, a modification of land-use towards an increased share of land with a more permanent plant cover will contribute positively to present policies on climate change through carbon sequestration, and by promoting sustainable forest management. Also, bio-diversity can be positively affected.

Measure 5²⁹ complements activities being implemented under **Measure 6** and **Measure 8**, (as well as **Measure 4** in the area of saw milling and timber processing).

Specific operations being implemented under **Measure 5** are to support on a pilot basis³⁰, particularly in less favoured areas:

addressed so that maximum value can be extracted from timber resources on a sustainable basis. This requires creating an impetus for more effective and broader rural policies that take account of environmental and bio-diversity issues.

Measure 5 is being used in part to examine what are the most effective policies for releasing the potential of mountain, remote and forested rural areas in Kosovo. This includes improved pasture management, improved private sector afforestation, use of thinning to avoid illegal cutting of firewood, development of national parks and Natura 2000 sites, and creation of local bio-diversity action plans. Questions being asked (and answered) under **Measure 5** include:

- Which sustainable agriculture and rural development policies will strengthen the livelihoods of the population
 of these areas?
- How can rural, agricultural, forestry and environmental policies become more integrated?
- What are the best environmental and sustainable development practices?
- What training, education and research activities are required in support of mountain areas?
- What new business opportunities exist to diversify and add value to mountain areas?
- How can the human potential from all ethnic groups be energised, and what is the role of women and youth in this process?
- How can Kosovo prepare for changes arising from reform of the CAP?
- How can domestic, cross-border and wider regional cooperation be developed in mountain areas?

²⁹ **Measure 5** is the only measure in ARDP 2009-13 that is related directly to Axis 2 in the Plan. According to Council Regulation 1698/2005, article 17, at least 25% of the total ARDP budget should be used for Axis 2 measures and operations. As these are under-represented in ARDP 2009-13, this will be corrected in due course following review by the Management and Monitoring Committees: see **Chapter 9**).

³⁰ It is important to tread carefully under this measure. Undertaking activities on a pilot basis will allow MAFRD (and MESP) to identify sustainable actions, and stop quickly those actions that are not anticipated to be net contributors to natural resource management.

- first time afforestation on agricultural land in areas with low agricultural production value;
- change of land use in Natura 2000 areas (by implementation of Natura 2000 protection schemes);
- improvements in bio-diversity in existing forests; and
- the establishment and operation of Pasture Users' Associations.

A review of saw milling and timber processing capacity in Kosovo was undertaken in 2007/8 by the technical assistance team that implemented the EC-funded project on Sustainable Forestry Management.

Measure 5 is building on the updated SWOT analysis of Kosovo's agri-rural sector outlined in **Chapter 1**.

Targets by the end of 2013 include:

- 1. starting pilot integrated rural development schemes in mountain areas and designated areas of special concern, especially where there are cross-border possibilities;
- 2. afforesting selected areas in line with recommendations developed by the ECfunded Sustainable Forestry Management project; and
- 3. designing, and identifying donor funding for a project that will upgrade saw milling and timber processing to meet EU requirements.

Donor-funded projects in support of Measure 5 are presented in Annex 3.

Implementation status of Measure 5 at 14 August 2009

Progress has been made in implementing **Measure 5**. The two-year EC-funded Sustainable Forestry Management project finished at the beginning of 2009, and will be consolidated through further support under IPA 2009. A forestry strategy for 2010-20 has been completed. SNV opened an office in Kosovo during 2009 to help develop private sector forestry (and agro-enviro-forestry-mountain area tourism).

A pilot KCB-funded grant programme for 2009 totaling 40,000 euro is under implementation to improve manure storage in Prizren municipality. MAFRD developed an agro-environmental policy in 2008-9 (including EC-recommended indicators), and is developing organic agriculture with an outline plan consisting of short, medium and long-term priorities. The KCB grant programme will increase from 2010 onwards.

A major requirement is for a multilateral/bilateral donor to take responsibility for helping MAFRD to prepare and implement a comprehensive natural resource management sub-sector action plan during 2010-13.

Measure 5 is supported through the following projects:

- Reforestation (158,000 euro, KNB)
- Special Preparatory Programme pilot project on manure storage in Prizren Municipality, (40,000 euro, KNB)

4.6 Measure 6 - Farm Diversification and Alternative Activities in Rural Areas (Priority Status – High)

Structural changes in the agricultural and food processing sectors affect rural employment. It is important therefore to create favorable conditions for farm diversification, in order to stimulate new businesses, employment opportunities and additional incomes in rural areas. Support under **Measure 6** is focused on encouraging alternative farm and rural enterprises involving non-surplus products e.g. inland water fisheries. Further, rural tourism that exploits natural and cultural resources also represents potential for additional income and the creation of new job opportunities in rural areas. Apart from on-farm diversification, rural dwellers are being encouraged to undertake new, non-farm activities. Support is being provided for the development of small firms, craft enterprises and local services, as well as the marketing of fresh/processed local agriculture, forestry, fisheries and hunted products.

Development of rural businesses and alternative activities in rural areas is slow, and has much to do with the attitude of rural inhabitants. Countryside activities are still viewed as a way of life rather than a business. Also, as farmers often lack basic farm management, business and marketing skills, this limits their potential to diversify. However, in certain areas of Kosovo, where natural conditions impose constraints to natural agriculture, alternative rural business activities have advanced, and such positive trends are being encouraged.

Measure 6 is supporting non-traditional activities and services in rural areas, in order to create additional employment and generate additional income for rural inhabitants. These include organic farming as well as alternative, non-agricultural activities e.g. tailor, hairdresser, agro/eco tourism services, hunting, inland fisheries and non-timber forest products e.g. berries, mushrooms, soft fruits, honey and medicinal plants. Activities under **Measure 6** are being implemented in close coordination with **Measure 1**, **Measure 4** and **Measure 8**.

Measure 6 is building on the updated SWOT analysis of Kosovo's agri-rural sector outlined in **Chapter 1**.

Specific operations under **Measure 6** are to provide support for:

- rural tourism initiatives both at farm level and village/community level;
- branding and marketing of local products e.g. Sharri Mountain produce;

- shifting from conventional to organic production at farm level³¹; and
- marketing of organic products.

This measure is being carried out *in compliance with CAP objectives*, such as: vibrant rural communities generating employment and opportunities, and demonstrates a clear connection between input to agriculture (support) and output (benefit to society).

Targets for the end of 2013 under **Measure 6** are to facilitate the start-up of viable off/on farm businesses in each of Kosovo's municipalities.

Donor-funded projects in support of **Measure 6** are presented in **Annex 3**.

Implementation status of Measure 6 at 14 August 2009

Little progress has been made in implementing **Measure 6** fully. Local Action Groups have included rural diversification within their local development strategies. Although rural diversification is encouraged, there is limited training and technical advice given by the Rural Advisory Services to beneficiaries. There is no comprehensive rural diversification action plan with which to implement this measure. A major requirement is for a multilateral/bilateral donor to take responsibility for helping MAFRD to prepare and implement such an action plan during 2010-13.

Measure 6 is supported through the following projects:

- rural tourism initiatives at farm and village/community level;
- branding and marketing of local products e.g. Sharri Mountain produce (FAO, GTZ)
- shifting from conventional to organic production at farm level
- processing and marketing of organic products (2.2 million euro, Italy)
- matching grant scheme KNB

4.7 Measure 7 - Improvement of Rural Infrastructure and Maintenance of Rural Heritage (Priority Status - High)

Kosovo's rural infrastructure lags behind that of urban areas. As a result, rural people suffer from lower incomes and quality of life, as well as worsening communication problems and environmental contamination.

Measure 7 is targeting an improvement in rural economic and social infrastructure. This aims to improve working/living conditions and basic services in rural areas, as well as facilitate village renewal and improve rural heritage. **Measure 7** covers: the development of domestic sewerage/water supply systems (rehabilitation and new

³¹ Support for organic farming is also seen as an operation to strengthen **Axis 2**, and thus increase the percentage of resources allocated to it to move towards the 25% target. The law on organic agriculture and related AIs have been updated to bring it into line with EU legislation that came into force on 1 January 2009.

investments); the development of roads in rural areas (rehabilitation and new investment); the development of a rural broadband infrastructure, with which to facilitate the adoption of information technology (IT) skills; and the rehabilitation of cultural centres in rural areas e.g. monasteries, churches and other historical/cultural heritage sites, (a by-product of which will be the development of rural tourism).

Measure 7 is building on the updated SWOT analysis of Kosovo's agri-rural sector outlined in **Chapter 1**.

Specific operations under Measure 7³² are providing support for:

- investment in rural roads;
- investment in sewerage and water supply systems;
- investment in electricity/broadband infrastructure;
- village re-vitalisation/renewal, including land consolidation; and
- rural heritage projects.

Measure 7³³ is providing communications and engineering equipment with which to improve electricity lines in rural areas, rural roads and rural water/waste management systems. This will benefit 1,500 villages and their rural households, either directly or indirectly. Broadband access to the internet, (today, a basic human right), will be available in every village by the end of 2013. During 2009-13, projects will be implemented in municipalities targeting the renovation of monasteries, churches and other historical/cultural heritage centres.

Donor-funded projects in support of Measure 7 are presented in Annex 3.

Implementation status of Measure 7 at 14 August 2009

Progress has been made in implementing that part of **Measure 7** related to rural roads, funded through the Ministry of Transport and Communications. A major requirement is for a multilateral/bilateral donor to take responsibility for helping MAFRD to prepare and implement an action plan that will address all rural infrastructure comprehensively during 2010-13.

Measure 7 is supported through the following projects:

- investment in rural roads (MTTC)
- investment in sewerage and water supply systems (MSP, EC)
- investment in electricity/broadband infrastructure (KEK)

³² There is a need to tighten coordination between **Measure 7** and **Measure 8**, (as well as **Measure 2** in respect of land consolidation). This is because local development strategies developed under **Measure 8** can create the framework for the operations to be supported under **Measure 7**.

³³ **Measure 7** is a more "independent" component of ARDP 2009-13, in that the infrastructural elements of the measure are being funded through ministries other than MAFRD.

• village re-vitalisation/renewal, including land consolidation, and rural heritage projects (KNB, various donors)

4.8 Measure 8 - Support for Local Community Development (Priority Status - Very High)

Support for local community development under **Measure 8** is built around two principles:

- 1. decisions taken by a local community are more likely to meet the needs of that community; and
- 2. a community that invests its own time and effort in designing, developing or delivering a strategy that addresses local rural development priorities is more likely to use and maintain the services to be provided under the strategy.

Such priorities have been identified through local development strategies drawn up by <u>Local Action Groups</u> (LAGs) that consist of a partnership of people from the local administration, business and civil society. Such bottom-up strategies are based on ideas to integrated and sustainable development that: are consistent with the national, top-down rural priorities set out in ARDP 2009-13; complement other rural development initiatives; and address social, economic and environmental drivers for change in rural areas³⁴.

ARDP 2009-13 is using this approach at municipality/village level to help rural communities achieve a sense of ownership over the ongoing transition process. **Measure 8** comprises the following elements:

- area-based programmes intended for well-identified sub-regional rural territories;
- a bottom-up approach with decision-making powers for LAGs concerning the elaboration and implementation of local development strategies;
- local public-private partnerships (i.e. the LAGs);

On the other hand, LAGs are free to focus on any priority e.g. area development, land consolidation, or the establishment of a local Business Information Centre. Variation between LAGs is one of the main strengths of the Leader+ approach.

³⁴ Such a strategy can focus on, for example:

A. Local institutional development (i.e. encouraging bottom-up, village-level action; facilitating government/private sector/civil society dialogue; and linking rural development planning by central and local government)

B. Market linkage (i.e. increasing commodity volume; improving commodity quality; forming producers' associations/commodity collection centres, supported by RASS; and linking with commodity markets (processors, wholesalers and end-users)

C. Natural resource management (i.e. introducing improved pasture management; thinning forests for firewood and developing wood/non-wood products; raising environmental awareness, particularly to facilitate ecotourism; and developing local bio-diversity action plans)

- a multi-sectoral global approach based on interaction between actors and projects of different sectors of the local economy;
- implementation of innovative and pilot approaches;
- implementation of cooperation projects, particularly related to cross-border and regional development; and
- networking local partnerships nationally and internationally.

Measure 8 is built on the creation of partnerships at local level³⁵. The development strategies prepared by the LAGs are ensuring a locally integrated and holistic rural development approach where the interests of all sectors and stakeholders are balanced.

Specific operations under **Measure 8** are providing support for:

- establishment and operation of LAGs, including the appointment and funding of a full-time rural development coordinator for each LAG, as well as a national LAG network linked to similar international groups; and
- the elaboration of Community Area Development Plans at village level, (developed through a participatory approach, in cooperation with all local stakeholders through a series of local workshops, as well as individual and focus group discussions).

Measure 8 is building on the updated SWOT analysis of Kosovo's agri-rural sector outlined in **Chapter 1**.

Measure 8 is facilitating the creation/start-up of, and ongoing support for, LAGs in each municipality, and the creation of a national LAG network linked to international partners. Grants will be sought (from IPA 2009 and other donors) to: (a) initiate at municipality level priority projects based on local agri-rural development strategies; and (b) implement cross-border cooperation pilot projects³⁶.

Measure 8 targets by the end of 2013 the formation of a LAG in each of 1,500 rural villages in Kosovo, implementation of a local agri-rural development strategy in each municipality, and increased cross-border trade and related exchanges in the North, South, East and West of Kosovo.

Donor-funded projects in support of Measure 8 are presented in Annex 3³⁷.

³⁵ Building up private-public partnerships in the preparation and implementation of ARDP 2009-13 is an important requirement of Council Regulation 1698/2005.

³⁶ Implemented under the 2-year EC-funded Local Community Development Strategies' Project (LCDS) that started in the first quarter of 2007. **Annex 7** outlines ideas for cross-border project possibilities.

³⁷ LCDS supported municipalities to:

develop communities' institutional framework/capacity (LAG of representatives from the administration, private sector and civil society)

Implementation status of Measure 8 at 14 August 2009

Progress has been made in implementing **Measure 8**. The two-year EC-funded Local Development Strategies project finishes in October 2009, and will be consolidated through further support under IPA 2009 (which will make grants available with which to help implement local level strategies). A pilot KCB-funded grant programme for 2009 totalling 40,000 euro is under implementation to support local development initiatives at municipality level. The KCB grant programme will increase from 2010 onwards. A major requirement is for a multilateral/bilateral donor to take responsibility for helping MAFRD to prepare and implement a comprehensive local development action plan during 2010-13.

Measure 8 is supported through the following projects:

- preparation of local community development strategies at municipality level (EC)
- LAG support projects (1.2 million euro, KNB)
- Cross-border cooperation (1.1 million euros, FAO/Lux)

- expand market linkages based on local comparative advantage e.g. forestry
- manage land and natural resources on a sustainable basis
- establish and manage farmers' groups
- prepare local bio-diversity action plans
- establish market-oriented cross-border projects

Countries that recently joined the EU implemented a Special Preparatory Programme (SPP) at local level to test their capacities to disburse, monitor, administer and account for pre-accession structural funds. SPP included a grant component where EC funds were made available for this purpose.

[•] prepare/implement local development strategies

Chapter 5

National legislation applicable

This Chapter updates the national legal basis for ARDP 2009-13.

Specific national legislation applicable to public funding is given in **Section 5.1**.

Specific national legislation applicable to implementation of the eight measures under ARDP 2009-13 is given in **Section 5.2**.

5.1 Overview of general provisions applicable to public funding

5.1.1 Environment

- 1. Law on Biocide Products, No. 03/L-119 (approved in the Assembly, but still not promulgated)
- 2. Law on Integrated Prevention Pollution Control, No.03/L-043, promulgated by Decree No. DL-010-2009 on 23 April 2009
- 3. Law on Amending and Supplementing Law No. No 2003/1 on Environmental Protection, No. 03/L-025, promulgated by Decree No. DL-007-2009 on 19 March 2009
- 4. Law on Environmental Impact Assessment, No. 03/L-024, promulgated by Decree No. DL-006-2009 on 19 March 2009
- 5. Law on Environmental Strategic Assessment No. 03/L-015, promulgated by Decree No. DL-003-2009 on 6 March 2009
- 6. Law Amending the Law on Spatial Planning No. 2003/14, No. 03/L-106, promulgated with Decree No. DL-055-2008 on 17 November 2008
- 7. Law on Environmental Protection, No 2002/8, promulgated with UNMIK Regulation No. 2003/9 on 15 April 2003
- 8. Law on Spatial Planning No. 2003/14 dated 10 September 2003
- 9. Law on Water No.2004/24 on 14 October 2004
- 10. Law on Air Protection from pollution No.2004/30 on 25 November 2004
- 11. Law on Nature Conservation No. 2005/02-L18, promulgated with UNMIK Regulation No 2006/22 on 24 April 2006
- 12. Law on Metrology, No. 2/L-34, promulgated with with UNMIK Regulation No. 2006/18 on 22 April 2006

- 13. Law on Waste No. 02/L-30 promulgated with UNMIK Regulation No. 2006/31 on 5 May 2006
- 14. Law on Hydro-Meteorological Activities No. 02/L-79 promulgated with UNMIK Regulation No.2007/2 of 9 January 2007
- 15. Law on Chemicals No. 02/L116 promulgated with UNMIK Regulation No. 2008/8 of 8 February 2008
- 16. Law in Noise Protection No. 02/L-102 promulgated with UNMIK Regulation No. 2008/15 of 17 March 2008

5.1.2 Public procurement

Public procurement rules should be applied to implementation of the rural infrastructure investments identified in ARDP 2009-13:

- 1. Law on Amendments and Additions to Law 2003/17 on Public Procurement, no. 02/L-99, promulgated with UNMIK Regulation 2007/20 on 6 June 2007; and
- 2. Law on Public Procurement in Kosovo No.2003/17, promulgated with UNMIK Regulation No. 2004/3 on 9 February 2004.

5.1.3 Administration of public funding

The allocation of the national budget in Kosovo is the responsibility of the Ministry of Economy and Finance. This is enacted by the Law On Public Financial Management And Accountability No. 2003/2 dated 12 May 2002 which is under implementation, and the Law on An Amendment To Law No 2003/2, No 2003/21 dated 17 December 2003, which is also under implementation.

- 1. Law on Membership of the Republic of Kosovo in the International Monetary Fund and World Bank Group Organizations, No. 03/L-152, promulgated by Decree No. DL-013-2009 on 30 May 2009;
- 2. Law on the Central Bank of the Republic of Kosovo, No. 03/L-074, promulgated by Decree No. DL-028-2008 on 15 June 2008;
- 3. Law on Local Government Finance, No. 03/L-049, promulgated by Decree No. DL-015-2008 on 15 June 2008;
- 4. Law on Public Financial Management and Accountability No. 03/L-048, Decree No. DL-014-2008, promulgated on 15 June 2008; and
- 5. Law on Management of Public Finances and Responsibilities, No. 2003/2, promulgated by UNMIK regulation No 2003/17 on 12 May 2003.

The income and expenditure of the national budget are enacted by:

1. Law on Republic of Kosovo Budget for 2009, No. 03/L-105, promulgated with Decree No. DL-081-2008 on 30 December 2008;

- Law on Amendment to Law No. 03/L-088 on the Approval of the Kosovo Consolidated Budgetand Authorizing Expenditures for the period from 1 January to 31 December 2008, promulgated with Decree No. 03/L-093 on 7 August 2008;
- 3. Law on Amendment of UNMIK Regulation No. 2008/13 on the approval of the Kosovo Consolidated Budget and Authorizing Expenditures for the period 1 January to 31 December 2008, No. 03/L-088, promulgated with Decree No. DL-040-2008 on 15 June 2008;
- 4. Law on the Annual Budget of Kosovo 2008, No. 03/L-013, promulgated with UNMIK Regulation No. 2008/13 on 29 February 2008;
- 5. Law on the Annual Budget of Kosovo 2007, No. 02/L-112, promulgated with UNMIK Regulation No. 2006/61 on 28 December 2006;
- 6. Law on the Annual Budget of Kosovo 2006, No. 2/L-61, promulgated with UNMIK Regulation No. 2005/55 on 20 December 2005; and
- 7. Law on the Annual Budget of Kosovo 2005, No. 02/L-13, promulgated with UNMIK Regulation 2005/12 1 March 2005.

5.1.4 Organization of financial control

Public funding performance is supervised by the State Control. The legal grounds of the State Control activities, functions of the State Control, rights and duties of the State Control officers, procedures for exercising control and parliamentary control over the State Control activities are enacted by the <u>UNMIK Regulation 2002/18</u>, which was promulgated in October 2002.

According to the Constitution of Republic of Kosova, Article 135, the Auditor General is an independent body and is the highest institution of economic and financial control.

The Auditor-General of the Republic of Kosovo is elected and dismissed by the Assembly by a majority vote of all its deputies on the proposal of the President of the Republic of Kosovo.

The Office of the Auditor General and Audit Office of Kosovo was established through <u>UNMIK Regulation 2002/18</u>, which was promulgated in October 2002.

1. Law on the Establishment of the Office of the Auditor General of Kosovo and the Audit Office of Kosovo, No. 03/L-075, promulgated with by Decree No. DL-029-2008 on 15 June 2008.

5.2 Specific national legislation applicable to ARDP 2009-13

The following national legislation applies specifically to the eight measures included under ARDP 2009-13.

5.2.1 National legislation applicable to Measure 1 – Development of vocational training to meet rural needs

The administration and planning of vocational training in Kosovo comes under the Ministry of Education through the Law on Vocational and Education Training No.2006/02 L 42. This Law applies together with the UNMIK Regulation No 2006/24 of 25 April 2006.

- 1. Law on Adult Education and Training No 2005/02-L24 promulgated with UNMIK Regulation No 2005/43 on 7 September 2005
- 2. Draft Law on Private Education and Training is in the process of being passed.

5.2.2 National legislation applicable to Measure 2 – Restructuring physical potential in the agri-rural sector

- 1. Law on Amendments to the Law on Administrative Municipal Boundaries, Law on the Privatization Agency of Kosovo, Law on Education in the Municipalities of the Republic of Kosovo, the Law on Official Holidays in Republic of Kosovo, Law on the Kosovo Intelligence Agency, Law on Asylum and the Law on Integrated Management And Control of the State Border, no. 03/L-089, promulgated by Decree No. DL-041-2008 on 15 June 2008;
- 2. Law on Agriculture and Rural Development, No. 03/L-098, (approved in the Assembly but still not promulgated);
- 3. Law on Food No. 03/L-016, promulgated by Decree No. DL-004-2009 on 6 March 2009;
- 4. Law on agriculture inspection No. 03/L-029, promulgated by Decree No. DL-065-2008 on 13 December 2008;
- 5. Law on Protection OF PLANT Products, No. 03/L-042 07, promulgated by Decree No. DL-061-2008 on 27 November 2008;
- 6. Law on Amending and Supplementing of the Law No.2003/9 on Farmers' Cooperatives, no. 03/L-004, promulgated with Decree No. DL-050-2008 on 13 October 2008;
- 7. Law on the Privatization Agency of Kosovo, No. 03/L-067, promulgated with Decree No. DL-023-2008 on 15 June 2008;
- 8. Law on Protection of Plants Varieties, No. 2007/02-L98 promulgated with UNMIK Regulation No. 2008/24 on 16 May 2008;

- 9. Law on Organic Farming in Kosovo No. 02/L-122, promulgated by UNMIK Regulation 2008/2 on 8 January 2008;
- 10. Law on Apiculture No. 02/L-111, promulgated by UNMIK Regulation 2008/5 on 8 February 2008;
- 11. Law on Plant Protection in Kosovo, No. 02/L-95, promulgated by UNMIK Regulation 2007/6 on 31 January 2007;
- 12. Law on Fishery and Aquaculture, No. 02/L-85 promulgated by UNMIK Regulation 2006/58 on 20 January 2006;
- 13. Law on Agricultural Land, No. 2005/02-L26, promulgated by UNMIK Regulation No 2006/37 on 23 June 2006.;
- 14. Law for the Irrigation of Agricultural Land, No 2005/02-L9, promulgated by UNMIK Regulation No 2005/49 on 25 November 2005;
- 15. Law on Farmers' Cooperatives, No.2003/9, promulgated by UNMIK Regulation No 2003/21 on 23 June 2003;
- 16. Law on Planting Material, No 2004/13, promulgated on 28 May 2004;
- 17. Law on Seeds, No. 2003/5, promulgated by UNMIK Regulation No 2003/10 on 15 April 2003
- 18. Law on Pesticides, No. 2003/20, promulgated by UNMIK Regulation No 2003/22 on 8 December 2003
- 19. Law on Fertilizers, No. 2003/10, promulgated by UNMIK Regulation No 2003/22 on 23 June 2003
- 20. Law on Veterinary, No. 2004/21, promulgated by UNMIK Regulation No 2004/28 on 30 July 2004
- 21. Law on Livestock of Kosovo, No. 2004.33, promulgated by UNMIK Regulation No 2004/39 on 14 October 2004.
- 22. Law on Animal Welfare, No. 2005/02-L10, promulgated by UNMIK Regulation No.2005/24 on 9 May 2005
- 23. Wine Law No. 2005/02-08, dated 14.10.2005 promulgated by UNMIK Regulation No 2005/47 on 14 October 2005
- 24. Law on Medicinal Products and Medical Devices No.2003/26 promulgated by UNMIK Regulation No. 2004/23 on 07 July 2004

The following Draft Laws are in various stages of being passed:

- 1. Law on Genetically Modified Organisms, No. 03/L-028 (Passed first reading in the assembly on 29 February 2008);
- 2. Law on Amendments of Law No. 2003/3 on Kosovo Forests No. 03/L-153 (received by deputies on 19 May 2009, still not passed first reading).

The following Laws are in the process of being drafted as part of MAFRD's Legislative Strategy for 2009:

- 1. Law on amending the Law Amendment for the Organic Farming No. 02/L 122, promulgated by UNMIK regulation no. 2008/2 on 8 January 2008;
- 2. Draft new Law on Agriculture Land Consolidation; and
- 3. Draft new Law for the Growing and Manufacture of leaf tobacco.
- 5.2.3 National legislation applicable to Measure 3 Managing water resources for agriculture
 - 1. The Law for the Irrigation of Agricultural Lands No 2005/02-L9 promulgated by the SRSG on 25 November 2005 applies with the UNMIK regulation No 2005/49 of 25 November 2005.

The following Law is in the process of being drafted as it is part of MAFRD's Legislative Strategy for 2009:

- 1. Law on amending the Law on Irrigation of Agriculture Land no. 02/L-9, promulgated with UNMIK Regulation No. 2005/49 on 23 November 2005;
- 5.2.4 National legislation applicable to Measure 4 Improving the processing and marketing of agricultural products
 - Law on Amendment and Supplementation of the Law No. 2004/17 on Consumer Protection, No. 03/L-131 promulgated by Decree No. DL-009-2009 on 03 April 2009
 - 2. Law on Amending Kosovo Assembly Law No. 2004/9 on the Energy Regulator, No. 03/L-080, promulgated by Decree No. DL-032-2008 on 15 June 2008
 - 3. The Law on the Energy Regulator No. 2004/9 was promulgated by the SRSG on 30 June 2004
 - 4. Administrative Instruction no. 9/2004 the Prime Minister on licensing industrial, food, non-food and construction activities, and certifying Agricultural Products signed by the Government of Kosovo on 8 August 2004, amended and

complemented by the Administrative Instruction (AI) No. 5/2005. For the amendment and completion of the Administrative Instruction No. 9/2004 On the Licensing of Food, Non Food and Construction Industry Activity and on Certification of Food Industry Products

- 5. Market Inspection Law No. 2005/02-L1 promulgated with UNMIK Regulation No 2005/29 on 31 May 2005
- 6. Law on Trademarks No.2006/02-L54 promulgated with UNMIK Regulation No.2006/38 on 28 June 2006
- Customs Code of Kosovo, promulgated with UNMIK Regulation No. 2004/1 on 30 January 2004
- 8. Law on Consumer Protection, No. 2004/17, promulgated with UNMIK Regulation No. 2004/42 on 19 October 2004
- 9. Law on Internal Trade No. 2004/18 promulgated on 20 October 2004
- 10. Law on External Trade Activity No 2002/6 promulgated on 12 May 2003
- 11. Law on Foreign Investment No 2005/02-L33 promulgated with UNMIK Regulation no.2006 / 28 on 28 April 2006
- 5.2.5 National legislation applicable to Measure 5 Ensuring sustainable natural resource management
 - 1. Law on Fire Protection. No. 02/L-41 promulgated with UNMIK Regulation No. 2006/57 on 20 December 2006
 - 2. Law on Kosovo Forestry No.2003/3, promulgated with UNMIK Regulation 2003/06 on 20 March 2003
 - 3. Amendment on the Law No.2003/03 On the Forests of Kosovo No 2004/29 promulgated with on 14 October 2004
 - 4. Law on Hunting No.2005/02-L53, promulgated with UNMIK Regulation No.2006/41 on 11 August 2006
- 5.2.6 National legislation applicable to Measure 6 Farm diversification and alternative activities in rural areas
 - 1. Law on Amending and Supplementing and of the Law No.02/L-5 on Supporting the small and Medium Enterprises, no. 03/L-031, promulgated with Decree No. DL-052-2008 on 06 November 2008
 - 2. Law on Support to Small and Medium Enterprises No. 2005/02-L5 promulgated with UNMIK regulation No. 2005/44 on 08 August 2005
 - 3. Law on Hotel and Tourist Activities No 2004/16 dated 3 February 2005

- 5.2.7 National legislation applicable to Measure 7 Improvement of rural infrastructure and maintenance of rural heritage
 - 1. Law for amending and supplementing the law 2003/11 on Roads, Nr. 02/L-135, promulgated by Decree No. DL-075-2008 on 30 December 2008;
 - 2. Law Amending UNMIK Regulation No. 2003/16 on the Promulgation of a Law adopted by the Assembly of Kosovo on Telecommunications, Law nr. 03/L-085, Decree No. DL-037-2008 promulgated on 15 June 2008
 - 3. Law on Amending UNMIK Regulation 2004/49 on the Activities of Water, Wastewater and Waste Services Provider, Law nr. 03/L-086, Decree No. DL-038-2008, promulgated on 15 June 2008
 - 4. Law on amending and supplementing the Law no.2004/1 on Road Transport Nr. of law 02/L-127, UNMIK Regulation no 2007/35 promulgated on 19 December 2007
 - Law for Protection Against Natural and Other Disasters No. 02/L-68 for applied for UNMIK Regulation No. 2007/4 of 15 January 2007
 - 6. Cultural Heritage Law no. 2006/02-L88, promulgated by UNMIK Regulation no. 2006/52 on 06 November 2006
 - 7. Law on Road Transport No 2004/1 promulgated with UNMIK Regulation No.2005/23 on 9 May 2005
 - 8. Law on Telecommunications No 2002/7 promulgated on 12 May 2003
 - 9. Law on Roads No 2003/11 promulgated on 27 June 2003
 - 10. Waste Law No 2005/02-L30 dated 05.05 2006 promulgated with UNMIK Regulation No.2006/31 on 05 May 2006
 - 11. UNMIK Regulation No 2000/45 On Self Government of Municipalities in Kosovo promulgated on 11 August 2000

5.2.8 National legislation applicable to Measure 8 – Support for local community development

- 1. Law on Local Self Government, No. 03/L-040, promulgated with Decree No. DL-008-2008 on 15 June 2008
- 2. Law on the Administrative Procedure, No. 2005/02-L28, promulgated on UNMIK Regulation no. 2006/33 on 13. May 2006
- 3. Law on Gender Equality in Kosovo No.2004/2 promulgated on 07.06.2004
- 4. Law on Freedom of Association in NGOs No.2005/02 -L6 promulgated on 23 February 2005

5.2.9 National legislation – Property

- Law on amending UNMIK Regulation 2006/50 on the Resolution of Claims Relating to Private Immovable Property, Including Agricultural and Commercial Property, No. 03/L-079, promulgated by Decree No. DL-031-2008 on 15 June 2008
- 2. Law on Expropriation of Immovable Property No. 03/L-139, promulgated by Decree No. DL-011-2009 on 23 April 2009
- 3. Law on the Procedure for the Award of Concessions No. 02/L-44, promulgated with UNMIK Regulation No. 2006/27 on 27 April 2006
- 4. Regulation No. 2006/50 of 16 October 2006 on the Resolution of Claims Relating to Private Immovable Property, including Agricultural and Commercial Property
- 5. Amending Law on Cadastre and Additions No. 2003/25 promulgated with UNMIK Regulation 2007/33 on 12 December 2007
- 6. Law on Amendments and Additions to Law 2003/25 on Cadastre, No. 02/L-96 promulgated with UNMIK Regulation 2007/32 on 16 November 2007
- 7. Law on Cadastre No 2003/25 promulgated on 18 February 2004
- 8. Law on Impose of the Tax on Immovable Property, No. 2003/8, promulgated with UNMIK Regulation, No. 2003/29 on 5 September 2003
- 9. Law on Mortgages, No. 2002/4, promulgated with UNMIK Regulation No. 2002/21 on 20 December 2002

Chapter 6

Eligibility of beneficiaries to access funding under ARDP 2009-13

6.1 General selection criteria

Donors are being requested by MAFRD to support the measures, activities and National Agriculture Programme (NAP) identified in ARDP 2009-13, all of which are in accordance with the guidelines of the EU's Rural Development Strategy for 2007-13³⁸.

MAFRD proposes that donors discuss with it the following general selection criteria and related conditions, prior to start-up of any donor-funded project, in order to ensure achievement of the re-structuring objectives targeted under ARDP 2009-13:

- a potential project beneficiary eligible to receive support from a project will be either a private sector rural household, farmer, economic operator or agro-processor;
- all support will be implemented in rural areas (except for Measures 1, 4 and 8);
- the support will concern an agricultural product and/or a specific agri-rural activity/service in an approved priority sector;
- the support will relate directly to implementation of the acquis communautaire;
- the support will contribute to the overall objectives of ARDP 2009-13;
- the support will assure compliance at the end of project implementation with EC standards regarding hygiene, safety, sanitary, veterinary, food quality, animal welfare and environment: (a prior assessment from the environmental and veterinary national authorities on these items must be submitted);
- a beneficiary/enterprise will meet minimum standards regarding the environment, hygiene and animal welfare: (relevant legal acts, approved by the Kosovo Food and Veterinary Agency, cover the standards regarding hygiene, sanitation and animal welfare);
- where applicable, an environmental impact assessment will be undertaken prior to any investment according to the Law on Assessment of the Impact on Environment (compliant with directives 85/337/EEC and 97/11/EC, including Annexes I and II);
- the support will involve activities that are not already funded or co-financed under other national/donor measures i.e. there is no duplication of donor effort;
- the beneficiary will be legally registered, have no deferred tax liabilities and keep

³⁸ Government administration and personnel costs will not be covered by donors.

accounts (according to Kosovo legislation);

- the support will not be granted to increase production for which no normal market outlets can be found; and
- if a project beneficiary is a public body, public procurement rules will be applied³⁹.

³⁹ Where EU grants are to be used, the services, works, machinery and supplies must originate in the EU or Kosovo in accordance with EU financial regulations; the same goes for supplies and equipment purchases by a contractor for works or service contracts if the supplies and equipment are destined to become the property of a project once the contract is completed.

Chapter 7

Financial Plan

7.1 Financial Summary

The indicative financial plan for ARDP 2009-13 is approximately 200 million euro over 5 years, to be co-financed by government, municipalities, the private sector and donors. (As in ARDP 2007-13), the final cost will depend on several factors e.g. the timing of the implementation of the eight measures (and related institutional support), the availability and type of donor and government funding, the rate of growth in the economy, and the capacity locally to absorb donor assistance. The financial plan for the implementation of ARDP 2009 - 13 represents the update of the original 2007-13 ARDP, and has been prepared after considering possibilities for public revenue and donor support over the 5 year period⁴⁰.

Given the current and projected global financial climate, the current version of ARDP 2009-13 is based on a pessimistic scenario for the availability of finance from all sources. While developing this scenario, several developments were taken into consideration. This included but was not limited to: stagnation of GDP growth; decline in GNP due to the global financial crisis; partial disbursement of committed funds by donors; reduced migrant remittances; and limitations in government's absorptive/spending capacities.

Donor finance is required to provide capacity-building, technical assistance, training and twinning support for the agri-rural institutions that will be involved in implementing ARDP 2009-13. Further, resources are required from the KCB (possibly co-financed by donors) to support the National Agriculture Programme.

The total financial cost for the implementation of the eight measures of ARDP 2009-13 is estimated at 196 million Euros. Projected expenditures by measure for each of the five years, by axis and by source of finance, are summarised in Tables 7.1a, 7.1b and 7.1c, respectively.

⁴⁰ Details are given in an Excel file that is held by MAFRD: (MAFRD Budget Analyses.XLS).

Table 7.1a

Pessimistic scenario by Measure specific

Kosovo	, ARDP 2009 - 20	13	2009	2010	2011	2012	2013	total	
Axis	Axis			(million EURO)					% of total
	Measures								
1	1	Development of vocational training to meet rural needs	1	1	1	2	2	7	4%
1	2	Restructuring physical potential in agriculture	11	11	11	15	14	63	32%
1	3	Managing water resources for agriculture	2	2	2	3	3	12	6%
1	4	Improvement of processing and marketing of agricultural products	6	4	6	5	6	27	14%
2	5	Natural recourses management	1	9	9	7	7	33	17%
3	6	Farm diversification and alternative activities in rural areas	0	0	0	0	0	0	0%
3	7	Improvement of rural infrastructure and maintenance of rural heritage	3	7	7	14	16	47	24%
4	8	Support for local community development through LEADER	1	2	2	1	2	7	4%
		Total	25	36	38	46	50	196	100%

Table 7.1b

The revised data in ARDP 2009-13 Pessimistic scenario by Axis

Kosov	Kosovo, ARDP 2009-13			o, ARDP 2009-13 200 201				Total]
			9	0	1	2	3		
				(million EUR					
Axis	1	Competitiveness	20	19	20	24	25	109	55%
Axis	2	Environment and Improved Land use	1	9	9	7	7	33	17%
Axis	3	Rural diversification and quality of rural life	3	7	7	14	16	47	24%
Axis	4	Community-based local development strategies	1	2	2	1	2	7	4%
		Total	25	36	38	46	50	196	100%

Table 7.1c

Projected overall budget for the period 2009-13 Pessimistic Scenario by contribution

Source of Funds	2009	2010	2011	2012	2013	Total	%
MAFRD Participation	9	10	11	11	12	53	27
Municipal participation	2	4	4	8	10	28	14
Kosovo Consolidated Budget	2	3	3	7	7	22	11
European Commission	2	6	7	4	4	24	12
World Bank	1	3	2	2	2	8	4
Other Bilateral Donors	3	4	4	3	3	17	9
Private	1	1	1	1	1	6	3
Other including NGOs	6	6	6	11	11	39	20
Grand Total	25	36	38	46	50	196	100

Support for Axis 1 (Measures 1, 2, 3 and 4) is shown at 55%.

Support for Axis 2 (Measure 5) is shown at 17%. According to Council Regulation 1698/2005, article 17, at least 25% of the total ARDP budget should be used for Axis 2 measures and operations. As these are under-represented in ARDP 2009-13, this will be corrected in due course following review by the Monitoring Committee: (see **Chapter 9**).

Support for **Axis 3 (Measures 6 and 7)** is shown at 24%. 90% of the budget forecast for Axis 3 is related to Measure 7 "Improvement of rural infrastructure and maintenance of rural heritage", due to the fact that infrastructure is a priority at both central and local level.

Support for Axis 4 (Measure 8) is shown at 4% of the total.

Source of funds	total amount	percentage
Total national funding: Total donor funding: Total private funding: Total NGO funding:	102.80 million euro 48.72 million euro 5.75 million euro 38.50 million euro	52.51% 24.89% 2.94 % 19.67%
Grand Total	195.77 million euro	100.00 %

Table 7.1.2c shows National Funding on the eight measures at 102.8 million EURO or 52.5% of the total. The contribution of MAFRD is 53 million Euro or 27% of the total budget. While other government bodies are expected to contribute some 50 million Euro over 5 years (or 25% of the total budget), this is mainly infrastructure (roads projects) to be financed by both MTT and Municipalities.

Donor finance is required to provide capacity building, technical assistance, training and twinning support for the agri-rural institutions that are involved in implementing ARDP 2009-13. The total of the donor funding as part of the non-state stakeholders is estimated at 48.7 million Euro or 24.9% of the total. The contribution of the EU under its IPA funds is estimated at 24.1 million euro over 2009-13, or 12.3% of the five year total. This figure is calculated after considering the Multi-Annual Indicative Financial Framework 2009-12 as part of the IPA assistance envelope for Kosovo, and in particular the Multi-indicative Planning Document 2008-10. All projects proposed for IPA funding by MAFRD have been taken into consideration. The World Bank contribution is estimated at 7.9 million euro or 4%. This figure can be expected to increase significantly now that Kosovo is a member of the IMF/World Bank group.

The financial estimates also include 16.7 million Euro or 8.5% of the total from various projects funded by bilateral partners – mainly Sida/Sweden, KfW/Germany, GTZ/Germany, DFID/UK, EIB, EBRD, FAO, UNDP, USAID, Norway and Switzerland.

The total private contribution (including loans from commercial banks) is estimated at 5.8 million Euros or 2.9% of the total.

At least 9 Micro Finance Institutions are registered as NGOs in Kosovo. Almost all have rural development as a priority, and provide financing mainly to the rural business and population. The total financing by this group is expected to be approximately 38.5 million Euros or 19.7% of the total. The contribution of these stakeholders is mostly related to **Axis 1 (Measure 2 and Measure 4)**.

The attached tables show a phased rate of adoption of the measures and support under ARDP 2009-13. Such an implementation schedule allows for absorptive capacity in Kosovo to build up further during the life of the Plan. This rate of adoption will give added momentum to measures and activities to be implemented under ARDP 2014-20. The total budget for ARDP 2009-13 approximates to 40 million Euro per year to fund all 8 measures. This is feasible. It reflects an average of 20 million Euro per year of national funding from central and municipal governments, 10 million Euro per year from the private secor (including loans from commercial and micro-financial institutions), and 10 million Euro per year from all donors.

Administration and conditions of implementation

8.1 Implementing Authorities

8.1.1 MAFRD

The **Managing Authority** responsible for implementation of ARDP 2009-13 is Kosovo's MAFRD. It was appointed on 8 May 2009, and is chaired by the Director of MAFRD's Policy Development Department.

Implementation of selected measures can be delegated to other responsible bodies by MAFRD's Board of Directors, chaired by the Permanent Secretary.

8.1.2. Managing Authority

The **Managing Authority** is responsible for the efficient and correct management of ARDP 2009-13⁴¹.

The Managing Authority will:

- 1. establish a system to gather reliable financial and statistical information on implementation of ARDP 2009-13, its compliance with the monitoring and financial indicators, as well as the mid-term and ex-post evaluation of the results;
- 2. follow-up submission of information under Point 1 to donors;
- 3. at the request of the **Monitoring Committee**, (see **Chapter 9**), or on its own initiative, propose adjustments of ARDP 2009-13 to the **Monitoring Committee**;
- 4. after approval by the **Monitoring Committee**, inform donors of the adjustments within one month;
- 5. amend ARDP 2009-13, after the approval of the Monitoring Committee;
- 6. prepare the annual and final implementation reports of ARDP 2009-13;
- 7. organise the mid-term and final evaluation of ARDP 2009-13; and

⁴¹ In due course, once Kosovo becomes eligible for IPARD, ARDP 2009-13 is likely to be administrated at three different administrative levels:

^{1.} A central system where applications for support are sent directly by the applicant to the central paying agency.

^{2.} A local system where Local Action Groups (Measure 8) make priorities and pay out the support or let the

central paying agency handle the payments after the local priorities have been agreed.

^{3.} Through donor projects that will implement elements of ARDP 2009-13.

8. ensure compliance with obligations concerning information and publicity.

Day-to-day responsibility for coordinating the implementation of ARDP 2009-13 has been delegated to MAFRD's Policy and Technical departments, supported by international technical assistance, with the following terms of reference:

Short term tasks (during 2009-10)

- Prepare *project measure* for each of the specific operations under the 8 measures of ARDP 2009-13, based on EC Guidelines;
- Prepare timetables for implementation of each specific operation/activity under each of the eight measures;
- Establish a monitoring and evaluation component of ARDP 2009-13, (including detailed impact indicators for each specific operation);
- Conduct awareness campaigns about ARDP 2009-13 and its implementation internally in MAFRD, in the regional offices of MAFRD, as well as with Municipalities, other relevant line-ministries and other relevant stakeholders in the agri-rural sector;
- Attract donor finance with which to implement ARDP 2009-13, (on a project-by-project and programme basis);
- Coordinate project implementation under ARDP 2009-13 in cooperation with all stakeholders;
- Out-source in 2010⁴²:
 - holding a baseline survey to establish the situation covered by each of the eight measures being implemented under ARDP 2009-13;
 - updating the sector data included in Chapter 1 and relevant Annexes of ARDP 2007-13;
- Request the International Fund for Agricultural Development (IFAD) to undertake a scoping mission to implement in Kosovo a Programme for Sustainable Development in Rural Mountain Areas similar to that for Albania⁴³;
- Undertake an environmental screening of ARDP 2009-13;
- Refine criteria for allocating KCB grant finance to rural beneficiaries in 2010; and
- Establish a National Paying Agency (in 2010) prior to the availability of EC preaccession rural development funding (under IPARD) being available to Kosovo as a candidate country⁴⁴.

Medium term tasks (annually during 2011-13)

⁴² Coordinated with the SOK Household Survey, development of MAFRD's annual FADN survey and Municipality data collection: out-source to the universities and/or the private sector to design, undertake, process, analyse and report on the survey and data updates.

⁴³ Programme for Sustainable Development in Rural Mountain Areas for Albania, Appraisal Report, IFAD, (October 2005). A study visit by MAFRD staff to visit MADA and MAFF took place in 2009.

⁴⁴ During the June 2009 STM meeting, the EC emphasised that MAFRD does not need to establish an NPA to disburse EU funds, as it is too early. But, it stressed that MAFRD can establish such an Agency as a domestic priority, in order to disburse national funds.

- Continue to coordinate Plan implementation under ARDP 2009-13 in cooperation with all stakeholders, including donors;
- Continue to undertake information dissemination activities (e.g. spread project results, as well as encourage networking and cross-border cooperation);
- Prepare an annual activity plan and budget, (including donor funded projects);
- Update ARDP 2009-13 to 2012-13;
- Request a mid-term evaluation of ARDP 2007-13 (around 2011) to review performance against targets set initially in 2007; and
- Prepare ARDP 2014-20 (during 2012-13).

Long term tasks (2014 onwards)

- Coordinate Plan implementation under ARDP 2014-20 in cooperation with all stakeholders, including donors;
- Continue to undertake information dissemination activities (e.g. spread project results, as well as encourage networking and cross-border cooperation);
- Prepare an annual activity plan and budget, (including donor funded projects);
- Hold a survey in 2014 to establish the progress made in each of the eight measures implemented under ARDP 2009-13 comparing results against the 2010 benchmarks; and
- Request an ex-post evaluation of ARDP 2007-13 (2014).

A critical aspect of ARDP 2009-13 is for MAFRD to prepare to implement Chapter 11 of the acquis. Summary details concerning an outline implementation programme for this activity are given in **Annex 11**. MAFRD will be increasingly supported in this task through the use of TAIEX. A summary of the 2009-10 programme submitted by MAFRD to TAIEX in August 2009 is given in **Annex 12**.

8.1.3. Grant Management Committee

The **Grant Management Committee (GMC)** was appointed on 20 March 2009. (It is the forerunner of Kosovo's National Paying Agency, and will be called the Rural Development Agency.) Its purpose is to:

- 1. manage MAFRD's KCB-funded grant programme in 2009-10 across all eight measures (and sub-measures) included in ARDP 2009-13, (thereby avoiding the need to set up individual committees for each measure);
- 2. determine transparent and agreed criteria of beneficiary eligibility for each measure (and sub-measure);
- 3. standardise (where possible) procedures for managing the grant programme, including the administration, management and accounting of all public aid granted to successful beneficiaries for use on approved sub-projects; and

4. gain practical and administrative experience related to the operation of the future IPARD Agency i.e. the management of rural development funds that will become available under Component 5 of IPA (when EC procedures will need to be applied) when Kosovo becomes a candidate country.

Members of GMC

The members of the GMC are the Directors of MAFRD. Other stakeholders are co-opted to participate in GMC meetings, as appropriate. The GMC is chaired by the Permanent Secretary.

The GMC has formed a Technical Sub-Committee (TSC) of staff selected from MAFRD's departments. The TSC is responsible for implementing the various grant schemes supported in 2009 (horticulture, vineyards, vegetables, flowers, agro-processing, agriculture cooperatives, LAGs, sheep and manure storage). The TSC operates according to decisions taken by the GMC.

Frequency of GMC meetings

The GMC meets every two weeks.

Responsibilities of GMC

For each measure (and sub-measure) that is eligible for grant financing using KCB funds, the GMC is responsible for **defining**:

- 1. the objectives of the measure;
- 2. the linkage of the measure to other measures;
- 3. why the measure is required to improve agriculture and rural development conditions;
- 4. details of the measure and related sub-measures;
- 5. the actions to be taken under the measure and sub-measures;
- 6. specific criteria, covering:
 - a. beneficiary eligibility;
 - b. priority of beneficiary;
 - c. evaluation between competing beneficiary applications;
 - d. eligible expenditure;
 - e. ineligible expenditure;
- 7. the procedures for sub-project selection and approval;
- 8. the supporting documents required from private bodies and enterprises, including the business plan, tax and legal documentation;
- 9. the aid level (and thus private contribution) associated with each measure and sub-measure;
- 10. the administrative procedures to be used in managing the grants;
- 11. the financial implementation provisions for assistance;
- 12. the selection procedure for eligible sub-projects;
- 13. the monitoring and evaluation (M&E) procedures;

- 14. the timetable for managing the grant programme;
- 15. the frequency with which on-the-spot checks related to grant applicants and beneficiaries take place;
- 16. the administrators/officials who are required at central and municipality level to implement the grant programme, (some of whom may need to be recruited);
- 17. the specific training requirements for administrators/officials, beneficiaries and local consultants to allow them to participate in the grant programme;
- 18. the delivery of specific training for administrators/officials, beneficiaries and local consultants;
- 19. the contents of all operating manuals, promotional brochures, application forms and related documentation; and
- 20. the content and use of the grant management information data base created by MAFRD in 2009.

The GMC is also responsible for strengthening the legal framework for, and the organisation of, co-financing, particularly concerning:

- 1. how to disburse funds;
- 2. the compatibility of the national and the EU budget concepts;
- 3. the funds available for co-financing;
- 4. the management of financial flows;
- 5. the independent accounting, monitoring, reporting, control and audit procedures; and
- 6. the preparation of technical measure sheets for each selected measure (and submeasures).

GMC Procedures

The GMC is responsible for liaising with regional MAFRD offices and all other stakeholders to **coordinate**:

- calling for applications for approved sub-projects (a) through adverts placed in the media, and (b) at public meetings of potential beneficiaries;
- checking applications against terms and eligibility conditions, including the submission of business plans and related supporting documentation, and confirming eligibility against the objectives of the measure;
- laying down contractual obligations between MAFRD and potential beneficiaries, including the issue of approval to start work;
- selecting beneficiaries who will receive grant-funding for approved sub-projects;
- executing on-the-spot checks both prior to, and following, sub-project approval;
- taking follow-up action to ensure approved sub-projects are being implemented;
- reporting progress of measures being implemented against agreed progress indicators (both physical and performance);
- checking payment claims;

- executing on-the-spot checks to establish eligibility for payment;
- authorising, executing and accounting for payments;
- executing control on beneficiaries after payment of grants to establish whether the terms and eligibility conditions of the grants continue to be respected;
- defining relevant M&E indicators and an appropriate monitoring system; and
- developing and using further the grant management information data base created by MAFRD in 2009.

All potential beneficiaries/grant applicants must submit application forms to their regional MAFRD office. These must be correctly completed, including detailed business plans and associated supporting papers. An initial review of the applications and business plans will be undertaken by the regional MAFRD office. After screening the documents, the office will pass all applications that meet requirements to the GMC. Here, the documents will be processed further, and a final decision made on granting aid to beneficiaries.

The regional office is also responsible for the collection of payment claims. It also performs on-the-spot checks before submitting to the GMC all submitted information that meets necessary standards.

MAFRD's experience to 14 August 2009 in disbursing funds available under the 2009 KCB grant (and subsidy) programme are summarised in **Annex 13**.

Monitoring and Evaluation

9.1 Monitoring Committee

A **Monitoring Committee** was established by the Minister of Agriculture on 12 June 2009 to monitor implementation of ARDP 2009-13. It includes representatives from government, local authorities, NGOs, socio-economic partners and beneficiaries from the sector and rural areas⁴⁵.

The Monitoring Committee currently includes members representing:

- 1. Ministry of Economy and Finance
- 2. Ministry of Environment and Spatial Planning
- 3. Ministry of Trade and Industry
- 4. Kosova Chamber of Commerce
- 5. Kosova Municipal Association
- 6. Farmers' Association
- 7. Forest Owners' Association
- 8. Representative of Irrigation Companies
- 9. Water Users' Association
- 10. Food Industry Representatives
- 11. Agriculture Faculty
- 12. Representative of Local Action Groups at municipal level
- 13. Civil Society (covering environmental, gender, youth and ethnicity issues)
- 14. Consumers' interest group

The **Monitoring Committee** is responsible for:

- Monitoring the effectiveness, efficiency and quality of the implementation of ARDP 2009-13;
- confirming or adjusting ARDP 2009-13, including the physical and financial indicators;
- reviewing and approving the criteria for selecting the operations financed under each measure within six months of approval of the assistance;
- reviewing periodically progress made towards achieving the specific objectives of the assistance;

⁴⁵ Following Council Regulation (EC) 1698/2005 of 20 September 2005. Members of the **Monitoring Committee** represent all private and public stakeholder groups relevant to implementation of ARDP 2009-13.

- examining the results of implementation, particularly achievement of the targets set for the different measures;
- considering and approving annual and final implementation reports before they are sent to donors;
- considering and approving any proposal to amend the contents of EC and other donor assistance; and
- tracking selected physical, financial and impact indicators for priority operations under each of the 8 measures of ARDP 2009-13.

The **Monitoring Committee** will be supported in its work by MAFRD as the **Managing Authority**.

The **Monitoring Committee** will prepare and send reports to MAFRD's Minister, Deputy-ministers and Permanent Secretary

9.2 Evaluation

Evaluation of ARDP 2009-13 will be carried out using an appropriate methodology, (based on experience gained under the SAPARD mid-term reviews). It will consist of an intermediate, mid-term evaluation undertaken in 2011, the recommendations of which will be implemented during 2012-13. A full evaluation of ARDP 2009-13 (and, by implication, of ARDP 2007-13) will be undertaken at the beginning of 2014.

The evaluation will address the following aspects, (having regard to the issues and data comprising socio-economic analysis):

- the original validity and continuing relevance of the rationale of ARDP 2009-13;
- the degree to which objectives have been achieved relative to the timing of the evaluation and the expected final achievements;
- the progress made by beneficiaries selected for aid in meeting EU standards;
- management and administrative issues;
- an estimate of economic, social and environmental benefits in net terms where possible, and their sustainability;
- the public expenditure/resource costs involved; and
- overall conclusions and recommendations concerning costs in relation to net benefits, qualitative and quantitative: also, any actions needed to improve value for money or management, and whether or not there is a continuing need for further intervention.

During the evaluation of ARDP 2009-13, an assessment will be made of direct/indirect benefits and economic impact, the gross and net costs per job assisted, evidence of dead-weight, substitutability and displacement, and changes in added value resulting from ARDP 2009-13.

Draft monitoring indicators for 2009-13 are given in **Annex 14**, along with a sample evaluation framework.

Definitions of evaluation criteria for ARDP 2009-13 are given below.

9.2.1 Definition of Evaluation Criteria for ARDP 2009-13

The Monitoring Committee will monitor the implementation of ARDP 2009-13. It is responsible for evaluating ARDP 2009-13 using an appropriate methodology, based on experience gained under the SAPARD mid-term reviews in recent EU applicant states, where evaluation criteria covered: relevance and coherence; effectiveness; effects; cost-effectiveness, efficiency and utility; as well as sustainability. An applied methodological approach is summarised below.

Evaluation criteria	Source of data	Type of data	Ability to address evaluation questions	Main deficiencies
Relevance and coherence	Context analysis	Rural Development Plan, secondary statistics	Partial (main structural data)	No records on economic performance on farms, compliance with EU standards
Effectiveness	Monitoring tables, stakeholder interviews	Physical indicators, financial data, attitudinal data	Partial (lack of quantifiable data on results)	No physical indicators apart from no. of projects
Effects (+dead weight effect, additionality, leverage effect, displacement effect	Primary data (survey of beneficiaries, case studies, counterfactual analysis)	Investment details, economic performance, attitudinal data	Partial (project and measure level)	No useful data available from monitoring tables
Cost- effectiveness, efficiency and utility	Monitoring tables	Physical indicators, financial data	Partial (project and measure level)	No data on project impacts available

Evaluation criteria	Source of data	Type of data	Ability to address evaluation questions	Main deficiencies
Sustainability	Primary data (case studies, stakeholder interviews), background analysis	Project level - opinion-based forecasts; programme level - sector and macroeconomic forecasts	Partial (uncertainty)	Insufficient time span

Definitions for the criteria to be used in evaluating ARDP 2009-13 are outlined below.

Evaluation criteria	Definition
Relevance and coherence	This assessment includes two aspects: An assessment of the relevance of the objectives of the project in relation to the needs and problems of the beneficiary (internal relevance) and an assessment of the project in relation to the objectives of the measure ad the Programme.
Effectiveness	This includes an assessment of the fulfilment of the project objectives. Are the expected outputs produced or purchased in accordance with the project application?
Effects	 This includes an assessment of the quantitative and qualitative results and impacts of the project outputs. Dead weight effect is when a project activity would have been implemented also without the support. Additionality effect is when a project activity will be accomplished only because of the support. Leverage effect is when support to a project is gearing the investment through attraction of other financial sources. Displacement effect is when a project activity creates a new job, which is positive, but at the same time it erodes (displaces) an existing job in another region.
Cost-effectiveness	This is an assessment of the output produced in relation to the cost of the output. Is the output too expensive compared to similar projects, or have we got too little in terms of value out of the investment?
Efficiency and utility	This includes an assessment of the value and utility of the results and the impacts compared to the investments.
Sustainability	This is an assessment of the anchoring of the project output, results and impacts of the beneficiary. Will the output, result and impact last also in a longer time perspective or will they be eroded due to different reasons?

10.1 Conclusions of consultations with social, economic and environmental partners

MAFRD has taken the lead role in coordinating the drafting of ARDP 2009-13.

The initial situation analysis for ARDP 2007-13 started in February 2005. Here, some 250 municipality and other stakeholder representatives from five regions (Pristina, Prizren, Peje, Gjilan and Mitrovice) evaluated the strengths and weaknesses of their particular regions in terms of agriculture and rural development.

ARDP 2009-13 has taken into account the results of these consultations as well as subsequent discussions with government institutions, including: the Prime Minister's Office; the Ministry of Economy and Finance; the Ministry of Local Government; the Ministry of Environment and Spatial Planning; the Ministry of Social Security and Labour; and the Ministry of Communication.

In addition, consultations have been held at national and regional levels with stakeholder organisations representing farmers, rural dwellers, processors, consumers, civil society and academia.

ARDP 2009-13 was outlined to a National Workshop on Agriculture Policy held in Pristina on 15 January 2009. This was opened by the Prime Minister, and attended by approximately 200 stakeholders⁴⁶.

On the basis of all consultations and dissemination of information, the eight priority measures identified and approved by MAFRD in 2007 remain the same, and are included as priorities in the European Partnership⁴⁷.

10.2 Links with the Common Agriculture Policy, EU rural development strategy and the european partnership

Each of the measures chosen in ARDP 2009-13 contributes to fulfilling at least one objective of the latest CAP reform and meeting EU rural development strategy: (see

⁴⁶ A follow-up National Workshop on Agriculture Policy was held in Pristina on 29 July 2009 attended by approximately 100 stakeholders.

⁴⁷ This overall process has followed the intention of Council Regulation (EC) 1698/2005 of 20 September 2005.

Chapter 1). **Measure 2** "Restructuring physical potential in the agri-rural sector" and **Measure 4** "Improving the processing and marketing of agricultural products" address major deficiencies of Kosovo's agriculture and food processing sector: low efficiency, poor quality and safety of produce and production, as well as non-compliance with environmental requirements. Thus, these two measures are targeted at the CAP objective of achieving a competitive agriculture sector. In addition, both measures will positively influence hygiene, food safety and animal welfare. Also, these two measures address fully the requirements of improving the veterinary and phytosanitary sectors (e.g. animal waste treatment and implementing quality control systems, as well as modernisation of meat and dairy residue control).

Environmental problems will be addressed particularly by **Measure 5** "Improving natural resource management".

With the aim of creating fair living and working conditions for rural inhabitants, all the measures chosen contribute to varying degrees to meet the objective of vibrant, rural communities capable of generating employment and opportunities, including **Measure 1** "Development of vocational training to meet rural needs", **Measure 3** "Managing water resources for agriculture", **Measure 6** "Farm diversification and alternative activities in rural areas", **Measure 7** "Improvement of rural infrastructure and maintenance of rural heritage", and **Measure 8** " Support for local community development strategies".

Short and medium term priorities included in the European Partnership reflect the importance of implementing ARDP 2009-13 and its eight measures, as follows:

Short term priorities

- Design and start to implement a rural development policy
- Prepare ARDP 2009-13 on the basis of sub-sector development strategies
- Identify national legislation that enables ARDP 2009-13 implementation, and ensures it is compliant with the acquis communautaire
- Implement ARDP 2009-13 through use of selected measures
- Identify donor-financed projects that will ensure the implementation of the eight key measures in the medium-term
- Identify medium-term National Programme expenditures in line with EU requirements and available public finance
- Identify management and monitoring arrangements for implementation of ARDP 2009-13
- Continue to align legislation on the EU veterinary and phyto-sanitary acquis
- Align the system of animal identification and registration for bovines with EU requirements

Medium term priorities

- Develop a policy and regulatory framework to support viable land reform
- Support the protection of agricultural land against unplanned urban development
- Start action for the identification of sheep and goats and registration of their

movements

- Prepare a programme for up-grading food processing establishments
- Start action for efficient control of domestic plant production, in particular for products with EU specific requirements

10.3 Compatibility of ARDP 2009-13 with the Kosovo Development Strategy

ARDP 2009-13 is part of Kosovo's National Development Strategy in that it supports socio-economic cohesion amongst the country's different sectors and ethnic groups, as well as between its regions. Assistance under ARDP 2009-13 is focussed on providing support to agricultural holdings, agri-food enterprises and small-medium sized rural businesses, as well as covering direct needs of farmers in terms of providing technical advice and vocational training. At the same time, ARDP 2009-13 is supporting the needs of socially disadvantaged, ethnic minority, including women's and youth associations, as well as taking steps to protect the environment.

ANEXS

▶

ANEX 1

UPDATE ON LESS FAVOURED AREAS

Kosovo is the poorest region in Europe, with persistent and widespread poverty. In 2002, about 36% of the population lived below the poverty line of US\$ 1.65 per adult per day. Approximately 15% of the population lives below the extreme poverty line of 2100 calories per adult per day. Unemployment is closely linked to poverty. Official estimates indicate that over 50% of the labour force is not formally employed, and many of these people are engaged in subsistence farming and the informal economy. Non-income poverty measures confirm that poverty is widespread in Kosovo. Kosovo also faces large municipality and urban/rural disparities.

The EU definition of a less favoured area (LFA) is one where natural physical conditions cause lower agricultural productivity⁴⁸. The EU recognizes that efforts are necessary to support LFA farmers in recognition of the environmental and social role they perform (generally) in disadvantaged areas.

As Kosovo does not yet have a framework that defines LFAs, the number of villages that are in a remote rural area as declared by the municipality can be used as a proxy.

Based on this definition, 35% of Kosovo is remote (and thus an LFA). In Dragash, the LFA accounts for 97% of the total municipality area, followed by Novoberdo/Artana (90%), Leposaviq (87%), Zubin Potok (51%) and Zveqan (49%). Isotog, Gjilan and Gllogovc/Drenas are municipalities where LFAs range from 40-44% of total municipality area. The other 22 municipalities have less than 40% of villages in LFAs: see **Table 1**.

Other indicators are available at municipality level to assist in defining LFAs: for example, the extreme poverty rate, poverty at national level, the unemployment rate, income per capita, income per household and expenditure per capita. Further, there are aggregate indices, such as the Human Development Index, the Human Poverty Index-1 and the Human Poverty Index-2, which are defined as follows:

• Human Development Index (HDI) comprises Life Expectancy Index, the Education Index and the Income Index: it shows that the municipality with the lowest HDI index is Novo Berdo/Artana (0.625), followed by Malishevo (0.629), Shtime (0.631), Kaqanik (0.644) and Skenderaj (0.648), compared to the urban HDI of 0.700: (see Table 2).

⁴⁸ 56% of the EU's agriculture land is defined as LFA (1998 data).

AGRICULTURE AND RURAL DEVELOPMENT PLAN 2009-13 AUGUST 2009

- Human Poverty Index-1 (HPI-1) comprises the percentage of the population not expected to survive to age 40, the adult illiteracy rate, the un-weighted average of the population without sustainable access to an improved water source, the infant mortality rate, and access to health services: it shows that the municipality with the highest HPI-1 index is Malishevo (27.60), followed by Novo Berdo/Artana (23.38), Skenderaj (19.90), Suhareka/ Theranda (19.43) and Shtime (17.53), compared to the urban HPI-1 of 4.39: (see Table 3)
- Human Poverty Index-2 (HPI-2) comprises the percentage of the population not expected to survive to age 60, adults lacking functional literacy skills, population below USD\$ 2 per person per day, and the rate of unemployment): it shows that the municipality with the highest HPI-2 is Dragash (51.50), followed by Gllogovc (51.17), Klina (50.35), Skenderaj (47.38), Rahovec (44.89) and Kaqani (44.70), compared to the urban HPI-2 of 34.21: (see Table 4).

Ranking 1st 2nd 3rd 4th 5th

Using these four indicators, the main LFA municipalities (ranked 1-5) are as follows:

Kanking	13	2114	314	4"	Stn
LFA	Dragash	Novo Berdo	Leposaviq	Zubin Potok	Zvecan
HDI	Novo Berdo	Malishevo	Shtime	Kacanik	Skenderaj
HPI -1	Malishevo	Novo Berdo	Skenderaj	Suhareke	Shtime
HPI – 2	Gllogovc	Dragash	Klina	Skenderaj	Rahovec

Source: UNDP,HDR, 2004; WB KPA, 2005; MAFRD Statistical Office data, 2006

On the basis of this evidence, the most seriously affected Municipalities are Dragash, Novo Berdo and Malishevo, all three of which are ranked either first or second according to the four separate indicators. Other affected municipalities include Leposaviq, Zubin Potok, Podujeva, Malishevo, Skenderaj, Theranda, Gllogovc and Klina.

The main LFA municipalities are presented in the Map above. It shows:

- 1. municipalities in the central part of Kosovo (Skenderaj, Gllogovc/Drenasi, Kline, Malishevo, Shtime and Suhareka): these LFAs have not benefited from the past industrial development and infrastructure that was associated with municipalities such as Prizren, Gjakove, Peje, Pristina and Mitrovice: further, because of the conflict, there was significant damage in the central belt to its population, as well as its economic and social infrastructure;
- 2. Novoberdo is a relatively new municipality that has poor natural, physical and financial resourced; and
- 3. much of Dragash, Kacanik, Zubin Potok, Zvcecan and Leposavic is remote, mountainous area.

The focus in Kosovo during 2007-9 on developing local action groups to develop local development strategies (based on the principles of LEADER+) should help poorer municipalities to identify priority actions that will help to lift them out of poverty. Grant

funding during 2010-11 (available through IPA 2009) should help to facilitate the implementation of such actions.

	Municipality	Total number of villages in municipality	Number of villages in remote areas	Percent of villages in remote areas
1	Dragash/Sharri	36	35	97 %
2	Novo Berdo/Artana	10	9	90%
3	Leposaviq	75	65	87%
4	Zubin Potok	61	31	51%
5	Zvecan	35	17	49 %
6	Istog	50	22	44%
7	Gjilan	63	27	43%
8	Gllogovc/Drenasi	35	14	40%
9	Podujeve	77	30	39%
10	Kacanik	42	15	36%
11	Suhareke/Theranada	41	14	34%
12	Shterpce	16	5	31%
13	Kamenice	76	23	30%
14	Mitrovice	47	14	30%
15	Gjakove	88	25	28%
16	Vushtrri	67	19	28%
17	Malisheve	44	12	27%
18	Skenderaj	49	13	27%
19	Shtime	23	6	26%
20	Lipjan	70	18	26%
21	Decan	40	10	25%
22	Obiliq	20	5	25%
23	Kline	54	11	20%
24	Ferizaj	45	9	20%
25	Peja	79	15	19%
26	F. Kosove	18	3	17%
27	Prishtine	49	8	16%
28	Vti	43	6	14%
29	Prizren	77	9	12%
30	Rahovec	36	3	8%
	Total		493	35%

Table 1: Less Favoured Areas, by Municipality

Source: MAFRD, Statistical Office Data, 2006

Table 2: Human Development Index (HDI), by Municipality

	Municipality	Life Expectancy Index	Education Index	Income Index	Human Development Index (HDI)
	Rural	0.718	0.758	0.370	0.615
	Urban	0.767	0.914	0.418	0.700
1	Novo Berdo/Artana	0.623	0.919	0.330	0.625
2	Malisheve	0.653	0.904	0.330	0.629
3	Shtime	0.651	0.937	0.305	0.631
4	Kaqanik	0.682	0.942	0.308	0.644
5	Skenderaj	0.611	0.929	0.406	0.648
6	Obiliq	0.672	0.915	0.367	0.651
7	Dragash/ Sharri	0.671	0.916	0.377	0.655
8	Podujeve	0.768	0.881	0.337	0.662
9	Kline	0.718	0.910	0.370	0.666
10	Rahovec	0.762	0.891	0.349	0.667
11	Deqan	0.764	0.911	0.330	0.668
12	Gllogovc/Drenasi	0.728	0.950	0.332	0.670
13	Fushe Kosove	0.767	0.911	0.359	0.679
14	Vushtrri	0.751	0.937	0.351	0.680
15	Prizren	0.767	0.910	0.366	0.681
16	Gjakove	0.768	0.886	0.407	0.687
17	Gjilan	0.769	0.926	0.394	0.696
18	Mitrovica	0.765	0.954	0.370	0.696
19	Peja	0.766	0.935	0.885	0.696
20	Vitia	0.740	0.917	0.434	0.697
21	Kamenice	0.765	0.917	0.413	0.698
22	Suhareke/Theranda	0.745	0.922	0.426	0.698
23	Istog	0.767	0.903	0.426	0.699
24	Lipjan	0.767	0.932	0.398	0.699
25	Ferizaj	0.737	0.946	0.416	0.700
26	Shterpce	0.761	0.931	0.409	0.701
27	Leposaviq	0.739	0.961	0.417	0.706
28	Zubin Potok	0.761	0.967	0.412	0.714
29	Zvecan	0.763	0.960	0.418	0.714
30	Prishtine	0.766	0.940	0.461	0.723

Source: UNDP, HDR, 2004

griculture and Rural Development Plan 2009-13 August 2009
ICULTURE AND RURAL DEVELOPME

Table 3: Human Poverty Index (HPI-1), by Municipality

ומר		ז מעזב אי גועווומון דטעפווץ גוועבא (גוג ז-ג), שא זאנעוווטון אמזווץ	шпстраццу					
		% of people expected to die before age of 40	Adult illiteracy rate(15+),%	% of people without access to piped water	Infant mortality rate	Nearest health centre is more than 5km, %	Decent living standard index	Human Poverty rate Index (HPI-1)
	Rural	8.33	6.05	48.12	3.5	14.23	21.95	15.59
	Urban	3.73	5.45	6.080	3.5	0.69	3.42	4.39
Ч	Malisheve	9.44	7.92	93.46	3.5	21.77	39.58	27.60
ы	Novo Berdo/Artana	10.68	5.66	69.23	3.5	27.16	33.3	23.38
Э	Skenderaj	10.91	4.48	53.09	3.5	27.81	28.13	19.90
4	Suhareke/Theranda	6.40	4.60	69.89	3.5	10.22	27.87	19.43
ഗ	Shtime	9.41	4.18	47.89	3.5	22.2	24.53	17.35
9	Kline	7.04	5.54	55.75	3.5	12.75	24.00	16.85
~	Ferizaj	6.61	3.63	54.6	3.5	11.26	23.12	16.18
∞	Lipjan	5.73	4.58	56.6	3.5	7.54	22.55	15.76
6	Gllogovc/Drenasi	6.61	3.27	47.06	3.5	11.63	20.73	14.55
10	Obiliq	8.55	5.54	38.57	3.5	18.5	20.19	14.44
11	Vitia	6.63	7.95	46.05	3.5	10.99	20.18	14.43
12	Podujeve	5.74	10.64	37.65	3.5	6.9	16.05	12.26
13	Istog	5.73	7.24	39.55	3.5	7.72	16.92	12.18
14	Kaqanik	8.13	5.23	21.13	3.5	17.16	13.93	10.41
15	Peja	5.73	4.57	31.65	3.5	6.36	13.84	9.93
16	Rahovec	5.84	9.75	18.64	3.5	8.52	10.22	9.01
17	Dragash/ Sharri	8.56	5.36	9.22	3.5	18.62	10.45	8.62
18	Deqan	5.72	5.93	22.76	3.5	5.9	10.72	8.16
19	Gjakove	5.74	7.93	15.58	3.5	7.97	9.02	7.80
20	Vushtrri	6.17	6.10	14.36	3.5	9.58	9.15	7.42
21	Kamenice	5.74	6.11	24.23	3.5	0	9.24	7.38
22	Prizren	5.09	7.10	13.62	3.5	7.07	8.06	6.97
23	Gjilan	5.74	7.35	16.67	3.5	0	6.72	6.67
24	Leposaviq	6.4	2.43	10.2	3.5	10.38	8.03	6.42
25	Fushe Kosove	5.74	6.44	8.89	3.5	4.38	5.59	5.94
26	Zvecan	5.74	2.15	11.47	3.5	6.93	7.3	5.81
27	Shterpce	5.74	6.98	6.56	3.5	0	3.35	5.74
28	ZubinPotok	5.73	1.67	10.53	3.5	5.81	6.61	5.44

								AUGUST 2009
		% of people expected to die before age of 40	Adult illiteracy rate(15+),%	% of people without access to piped water	Infant mortality rate	Infant Nearest health centre mortality rate is more than 5km, %	Decent living standard index	Human Poverty rate Index (HPI-1)
29	29 Prishtine	5.73	4.31	16.9	3.5	0.41	4.6	4.96
30	30 Mitrovica	5.74	2.82	10.22	3.5	0.71	4.81	4.75
Source	Source: HNDP HDR 2004							

Source: UNDP, HDR, 2004

► AGRICULTURE AND RURAL DEVELOPMENT PLAN 2009-13

Table 4: Human Poverty Index (HPI-2), by Municipality

Rural 18.26 6.05 49.22 48.62 39.18 Urban 4.21 5.45 45.790 39.97 34.21 1 Gilogovc/Drenasi 12.94 3.27 64.71 64.1 51.17 2 Dragash/Sharri 18.80 5.36 70.85 56.9 51.50 3 Kline 14.44 5.54 58.87 67.2 50.35 4 Skenderaj 25.25 4.48 46.91 67.4 47.38 5 Rahovec 10.63 9.75 69.57 28.4 44.89 6 Kaqanik 17.33 5.23 63.89 45.3 44.77 7 Malisheve 20.61 7.92 64.81 37.99 43.29 8 Shtime 20.75 4.18 57.24 49.2 42.89 9 Podujeve 10.35 10.65 51.92 55.2 42.65 10 Deqan 10.52 5.93 28.13			% of people expected to die before age of 60	Adult illiteracy rate(15+),%	Percentage of people living on US\$ 2 a day	Unemployment rate (15-64)	Human Poverty Index (HPI -2)
1 Gllogovc/Drenasi 12.94 3.27 64.71 64.1 51.17 2 Dragash/Sharri 18.80 5.36 70.85 56.9 51.50 3 Kline 14.44 5.54 58.87 67.2 50.35 4 Skenderaj 25.25 4.48 46.91 67.4 47.38 5 Rahovec 10.63 9.75 69.57 28.4 44.89 6 Kaqanik 17.33 5.23 63.89 45.3 44.77 7 Malisheve 20.61 7.92 64.81 37.9 43.79 8 Shtime 20.75 4.18 57.24 49.2 42.89 9 Podujeve 10.35 10.65 51.92 55.2 42.65 10 Deqan 10.52 5.93 28.13 64.7 41.92 11 Fush Kosove 10.37 6.44 54.23 49.1 41.18 12 Istog 10.43 7.24 48.16 54.9 40.12 13 Vushtrri 11.85 </th <th></th> <th>Rural</th> <th>18.26</th> <th>6.05</th> <th>49.22</th> <th>48.62</th> <th>39.18</th>		Rural	18.26	6.05	49.22	48.62	39.18
2 Dragash/Sharri 18.80 5.36 70.85 56.9 51.50 3 Kline 14.44 5.54 58.87 67.2 50.35 4 Skenderaj 25.25 4.48 46.91 67.4 47.38 5 Rahovec 10.63 9.75 69.57 28.4 44.89 6 Kaqanik 17.33 5.23 63.89 45.3 44.77 7 Malisheve 20.61 7.92 64.81 37.9 43.79 8 Shtime 20.75 4.18 57.24 49.2 42.89 9 Podujeve 10.35 10.65 51.92 55.2 42.65 10 Deqan 10.52 5.93 28.13 64.7 41.92 11 Fushe Kosove 10.37 6.44 54.23 49.1 41.18 12 Istog 10.43 7.24 48.16 54.9 41.16 13 Vushtrri 11.85 6.10		Urban	4.21	5.45	45.790	39.97	34.21
3 Kline 14.44 5.54 58.87 67.2 50.35 4 Skenderaj 25.25 4.48 46.91 67.4 47.38 5 Rahovec 10.63 9.75 69.57 2.84 44.89 6 Kaqanik 17.33 5.23 63.89 45.3 44.77 7 Malisheve 20.61 7.92 64.81 37.9 43.79 8 Shtime 20.75 4.18 57.24 49.2 42.89 9 Podujeve 10.55 51.93 28.13 64.7 41.92 10 Deqan 10.52 59.3 28.13 64.7 41.92 11 Fushe Kosove 10.37 6.44 54.23 49.1 41.18 12 Istog 10.43 7.24 48.16 54.9 41.16 13 Vushtrri 11.85 6.10 56.40 43.0 40.24 14 Vitia 12.62 7.95	1	Gllogovc/Drenasi	12.94	3.27	64.71	64.1	51.17
4 Skenderaj 25.25 4.48 46.91 67.4 47.38 5 Rahovec 10.63 9.75 69.57 28.4 44.89 6 Kaqanik 17.33 5.23 63.89 45.3 44.77 7 Malisheve 20.61 7.92 64.81 37.9 43.79 8 Shtime 20.75 4.18 57.24 49.2 42.89 9 Podujeve 10.35 10.65 51.92 55.2 42.65 10 Deqan 10.52 5.93 28.13 64.7 41.92 11 Fushe Kosove 10.37 6.44 54.23 49.1 41.18 12 Istog 10.43 7.24 48.16 54.9 41.16 13 Vushtrri 11.85 6.10 56.40 43.0 40.24 14 Vita 2.62 7.95 48.20 52.4 40.11 15 Mitrovica 10.43 2.82	2	Dragash/Sharri	18.80	5.36	70.85	56.9	51.50
5 Rahovec 10.63 9.75 69.57 28.4 44.89 6 Kaqanik 17.33 5.23 63.89 45.3 44.77 7 Malisheve 20.61 7.92 64.81 37.9 43.79 8 Shtime 20.75 4.18 57.24 49.2 42.89 9 Podujeve 10.35 10.65 51.92 55.2 42.65 10 Deqan 10.52 5.93 28.13 64.7 41.92 11 Fushe Kosove 10.37 6.44 54.23 49.1 41.18 12 Istog 10.43 7.24 48.16 54.9 41.16 13 Vushtrri 11.85 6.10 56.40 43.0 40.24 14 Vitia 12.62 7.95 48.20 52.4 40.11 15 Mitrovica 10.43 2.82 49.25 51.6 40.11 16 Obiliq 18.81 5.54	3	Kline	14.44	5.54	58.87	67.2	50.35
6Kaqanik17.335.2363.8945.344.777Malisheve20.617.9264.8137.943.798Shtime20.754.1857.2449.242.899Podujeve10.3510.6551.9255.242.6510Deqan10.525.9328.1364.741.9211Fushe Kosove10.376.4454.2349.141.1812Istog10.437.2448.1654.941.1613Vushtrri11.856.1056.4043.040.2414Vitia12.627.9548.2052.440.1215Mitrovica10.432.8249.2551.640.1116Obiliq18.815.5436.9335.239.9317Prizren6.807.1059.1135.039.6918Gjakove10.307.9450.6842.337.2819Lipjan10.414.5940.4348.935.8520Kamenice1.366.1143.3846.335.7221Gjilan10.377.3641.6143.935.8522Novo Berdo / Artana26.215.6642.6143.735.8123Ferizaj13.023.6346.1441.935.8724Suhareke/Theranda12.284.6042.9441.933.8125Shterpce10.56 </td <td>4</td> <td>Skenderaj</td> <td>25.25</td> <td>4.48</td> <td>46.91</td> <td>67.4</td> <td>47.38</td>	4	Skenderaj	25.25	4.48	46.91	67.4	47.38
7Maisheve20.617.9264.8137.943.798Shtime20.754.1857.2449.242.899Podujeve10.3510.6551.9255.242.6510Deqan10.525.9328.1364.741.9211Fushe Kosove10.376.4454.2349.141.1812Istog10.437.2448.1654.941.1613Vushtrri11.856.1056.4043.040.2414Vitia12.627.9548.2052.440.1215Mitrovica10.432.8249.2551.640.1116Obiliq18.815.5436.9335.8239.9317Prizren6.807.1059.1135.039.6918Gjakove10.307.9450.6842.337.2819Lipjan10.414.5940.4348.935.8520Kamenice1.366.1143.3846.335.7221Gjilan10.377.3641.5247.6935.6722Novo Berdo /Artana26.215.6642.6343.735.5123Ferizaj13.023.6346.1441.933.8124Suhareke/Theranda12.284.6042.9441.933.8125Shterpce10.566.9837.9035.629.3426Peja10.47 <td>5</td> <td>Rahovec</td> <td>10.63</td> <td>9.75</td> <td>69.57</td> <td>28.4</td> <td>44.89</td>	5	Rahovec	10.63	9.75	69.57	28.4	44.89
8 Shtime 20.75 4.18 57.24 49.2 42.89 9 Podujeve 10.35 10.65 51.92 55.2 42.65 10 Deqan 10.52 5.93 28.13 64.7 41.92 11 Fushe Kosove 10.37 6.44 54.23 49.1 41.18 12 Istog 10.43 7.24 48.16 54.9 41.16 13 Vushtrri 11.85 6.10 56.40 43.0 40.24 14 Vitia 12.62 7.95 48.20 52.4 40.12 15 Mitrovica 10.43 2.82 49.25 51.6 40.11 16 Obiliq 18.81 5.54 36.93 58.2 39.93 17 Prizren 6.80 7.10 59.11 35.0 39.69 18 Gjakove 10.30 7.94 50.68 42.3 37.28 20 Kamenice 1.36 6.11	6	Kaqanik	17.33	5.23	63.89	45.3	44.77
9 Podujeve 10.35 10.65 51.92 55.2 42.65 10 Deqan 10.52 5.93 28.13 64.7 41.92 11 Fushe Kosove 10.37 6.44 54.23 49.1 41.18 12 Istog 10.43 7.24 48.16 54.9 41.16 13 Vushtrri 11.85 6.10 56.40 43.0 40.24 14 Vitia 12.62 7.95 48.20 52.4 40.12 15 Mitrovica 10.43 2.82 49.25 51.6 40.11 16 Obiliq 18.81 5.54 36.93 58.2 39.93 17 Prizren 6.80 7.10 59.11 35.0 39.69 18 Gjakove 10.30 7.94 50.68 42.3 37.28 19 Lipjan 10.41 4.59 40.43 48.9 35.85 20 Kamenice 1.36 6.11 <td>7</td> <td>Malisheve</td> <td>20.61</td> <td>7.92</td> <td>64.81</td> <td>37.9</td> <td>43.79</td>	7	Malisheve	20.61	7.92	64.81	37.9	43.79
10Deqan10.525.9328.1364.741.9211Fushe Kosove10.376.4454.2349.141.1812Istog10.437.2448.1654.941.1613Vushtrri11.856.1056.4043.040.2414Vitia12.627.9548.2052.440.1215Mitrovica10.432.8249.2551.640.1116Obiliq18.815.5436.9358.239.9317Prizren6.807.1059.1135.039.6918Gjakove10.307.9450.6842.337.2819Lipjan10.414.5940.4348.935.8520Kamenice1.366.1143.3846.335.7221Gjilan10.377.3641.5247.6935.6722Novo Berdo / Artana26.215.6642.6343.735.5123Ferizaj13.023.6346.1441.935.1724Suhareke/Theranda12.284.6042.9441.933.8125Shterpce10.566.9837.9035.629.3426Peja10.474.5734.8134.927.8027Prishtine10.534.3129.8130.324.0228Leposaviq12.452.4328.727.2622.5529Zvecan10.46	8	Shtime	20.75	4.18	57.24	49.2	42.89
11Fushe Kosove10.376.4454.2349.141.1812Istog10.437.2448.1654.941.1613Vushtrri11.856.1056.4043.040.2414Vitia12.627.9548.2052.440.1215Mitrovica10.432.8249.2551.640.1116Obiliq18.815.5436.9358.239.9317Prizren6.807.1059.1135.039.6918Gjakove10.307.9450.6842.337.2819Lipjan10.414.5940.4348.935.8520Kamenice1.366.1143.3846.335.7221Gjilan10.377.3641.5247.6935.6722Novo Berdo / Artana26.215.6642.6343.735.5123Ferizaj13.023.6346.1441.935.1724Suhareke/Theranda12.284.6042.9441.933.8125Shterpce10.566.9837.9035.629.3426Peja10.474.5734.8134.927.8027Prishtine10.534.3129.8130.324.0228Leposaviq12.452.4328.727.2622.5529Zvecan10.462.1522.9322.8118.44	9	Podujeve	10.35	10.65	51.92	55.2	42.65
12Istog10.437.2448.1654.941.1613Vushtrri11.856.1056.4043.040.2414Vitia12.627.9548.2052.440.1215Mitrovica10.432.8249.2551.640.1116Obiliq18.815.5436.9358.239.9317Prizren6.807.1059.1135.039.6918Gjakove10.307.9450.6842.337.2819Lipjan10.414.5940.4348.935.8520Kamenice1.366.1143.3846.335.7221Gjilan10.377.3641.5247.6935.6722Novo Berdo / Artana26.215.6642.6343.735.5123Ferizaj13.023.6346.1441.935.1724Suhareke/Theranda12.284.6042.9441.933.8125Shterpce10.566.9837.9035.629.3426Peja10.474.5734.8134.927.8027Prishtine10.534.3129.8130.324.0228Leposaviq12.452.4328.727.2622.5529Zvecan10.462.1522.9322.8118.44	10	Deqan	10.52	5.93	28.13	64.7	41.92
13Vushtrri11.856.1056.4043.040.2414Vitia12.627.9548.2052.440.1215Mitrovica10.432.8249.2551.640.1116Obiliq18.815.5436.9358.239.9317Prizren6.807.1059.1135.039.6918Gjakove10.307.9450.6842.337.2819Lipjan10.414.5940.4348.935.8520Kamenice1.366.1143.3846.335.7221Gjilan10.377.3641.5247.6935.6722Novo Berdo / Artana26.215.6642.6343.735.5123Ferizaj13.023.6346.1441.935.1724Suhareke/Theranda12.284.6042.9441.933.8125Shterpce10.566.9837.9035.629.3426Peja10.474.5734.8134.927.8027Prishtine10.534.3129.8130.324.0228Leposaviq12.452.4328.727.2622.5529Zvecan10.462.1522.9322.8118.44	11	Fushe Kosove	10.37	6.44	54.23	49.1	41.18
14Vitia12.627.9548.2052.440.1215Mitrovica10.432.8249.2551.640.1116Obiliq18.815.5436.9358.239.9317Prizren6.807.1059.1135.039.6918Gjakove10.307.9450.6842.337.2819Lipjan10.414.5940.4348.935.8520Kamenice1.366.1143.3846.335.7221Gjilan10.377.3641.5247.6935.6722Novo Berdo / Artana26.215.6642.6343.735.5123Ferizaj13.023.6346.1441.935.1724Suhareke/Theranda12.284.6042.9441.933.8125Shterpce10.566.9837.9035.629.3426Peja10.474.5734.8134.927.8027Prishtine10.534.3129.8130.324.0228Leposaviq12.452.4328.727.2622.5529Zvecan10.462.1522.9322.8118.44	12	Istog	10.43	7.24	48.16	54.9	41.16
15Mitrovica10.432.8249.2551.640.1116Obiliq18.815.5436.9358.239.9317Prizren6.807.1059.1135.039.6918Gjakove10.307.9450.6842.337.2819Lipjan10.414.5940.4348.935.8520Kamenice1.366.1143.3846.335.7221Gjilan10.377.3641.5247.6935.6722Novo Berdo / Artana26.215.6642.6343.735.5123Ferizaj13.023.6346.1441.935.1724Suhareke/Theranda12.284.6042.9441.933.8125Shterpce10.566.9837.9035.629.3426Peja10.474.5734.8134.927.8027Prishtine10.534.3129.8130.324.0228Leposaviq12.452.4328.727.2622.5529Zvecan10.462.1522.9322.8118.44	13	Vushtrri	11.85	6.10	56.40	43.0	40.24
16Obiliq18.815.5436.9358.239.9317Prizren6.807.1059.1135.039.6918Gjakove10.307.9450.6842.337.2819Lipjan10.414.5940.4348.935.8520Kamenice1.366.1143.3846.335.7221Gjilan10.377.3641.5247.6935.6722Novo Berdo / Artana26.215.6642.6343.735.5123Ferizaj13.023.6346.1441.935.7224Suhareke/Theranda12.284.6042.9441.933.8125Shterpce10.566.9837.9035.629.3426Peja10.474.5734.8134.927.8027Prishtine10.534.3129.8130.324.0228Leposaviq12.452.4328.727.2622.5529Zvecan10.462.1522.9322.8118.44	14	Vitia	12.62	7.95	48.20	52.4	40.12
17Prizren6.807.1059.1135.039.6918Gjakove10.307.9450.6842.337.2819Lipjan10.414.5940.4348.935.8520Kamenice1.366.1143.3846.335.7221Gjilan10.377.3641.5247.6935.6722Novo Berdo / Artana26.215.6642.6343.735.5123Ferizaj13.023.6346.1441.935.1724Suhareke/Theranda12.284.6042.9441.933.8125Shterpce10.566.9837.9035.629.3426Peja10.474.5734.8134.927.8027Prishtine10.534.3129.8130.324.0228Leposaviq12.452.4328.727.2622.5529Zvecan10.462.1522.9322.8118.44	15	Mitrovica	10.43	2.82	49.25	51.6	40.11
18Gjakove10.307.9450.6842.337.2819Lipjan10.414.5940.4348.935.8520Kamenice1.366.1143.3846.335.7221Gjilan10.377.3641.5247.6935.6722Novo Berdo / Artana26.215.6642.6343.735.5123Ferizaj13.023.6346.1441.935.1724Suhareke/Theranda12.284.6042.9441.933.8125Shterpce10.566.9837.9035.629.3426Peja10.474.5734.8134.927.8027Prishtine10.534.3129.8130.324.0228Leposaviq12.452.4328.727.2622.5529Zvecan10.462.1522.9322.8118.44	16	Obiliq	18.81	5.54	36.93	58.2	39.93
19Lipjan10.414.5940.4348.935.8520Kamenice1.366.1143.3846.335.7221Gjilan10.377.3641.5247.6935.6722Novo Berdo / Artana26.215.6642.6343.735.5123Ferizaj13.023.6346.1441.935.1724Suhareke/Theranda12.284.6042.9441.933.8125Shterpce10.566.9837.9035.629.3426Peja10.474.5734.8134.927.8027Prishtine10.534.3129.8130.324.0228Leposaviq12.452.4328.727.2622.5529Zvecan10.462.1522.9322.8118.44	17	Prizren	6.80	7.10	59.11	35.0	39.69
171366.1143.3846.335.7220Kamenice1.366.1143.3846.335.7221Gjilan10.377.3641.5247.6935.6722Novo Berdo / Artana26.215.6642.6343.735.5123Ferizaj13.023.6346.1441.935.1724Suhareke/Theranda12.284.6042.9441.933.8125Shterpce10.566.9837.9035.629.3426Peja10.474.5734.8134.927.8027Prishtine10.534.3129.8130.324.0228Leposaviq12.452.4328.727.2622.5529Zvecan10.462.1522.9322.8118.44	18	Gjakove	10.30	7.94	50.68	42.3	37.28
21Gjilan10.377.3641.5247.6935.6722Novo Berdo / Artana26.215.6642.6343.735.5123Ferizaj13.023.6346.1441.935.1724Suhareke/Theranda12.284.6042.9441.933.8125Shterpce10.566.9837.9035.629.3426Peja10.474.5734.8134.927.8027Prishtine10.534.3129.8130.324.0228Leposaviq12.452.4328.727.2622.5529Zvecan10.462.1522.9322.8118.44	19	Lipjan	10.41	4.59	40.43	48.9	35.85
22Novo Berdo / Artana26.215.6642.6343.735.5123Ferizaj13.023.6346.1441.935.1724Suhareke/Theranda12.284.6042.9441.933.8125Shterpce10.566.9837.9035.629.3426Peja10.474.5734.8134.927.8027Prishtine10.534.3129.8130.324.0228Leposaviq12.452.4328.727.2622.5529Zvecan10.462.1522.9322.8118.44	20	Kamenice	1.36	6.11	43.38	46.3	35.72
23Ferizaj13.023.6346.1441.935.1724Suhareke/Theranda12.284.6042.9441.933.8125Shterpce10.566.9837.9035.629.3426Peja10.474.5734.8134.927.8027Prishtine10.534.3129.8130.324.0228Leposaviq12.452.4328.727.2622.5529Zvecan10.462.1522.9322.8118.44	21	Gjilan	10.37	7.36	41.52	47.69	35.67
24Suhareke/Theranda12.284.6042.9441.933.8125Shterpce10.566.9837.9035.629.3426Peja10.474.5734.8134.927.8027Prishtine10.534.3129.8130.324.0228Leposaviq12.452.4328.727.2622.5529Zvecan10.462.1522.9322.8118.44	22	Novo Berdo / Artana	26.21	5.66	42.63	43.7	35.51
25Shterpce10.566.9837.9035.629.3426Peja10.474.5734.8134.927.8027Prishtine10.534.3129.8130.324.0228Leposaviq12.452.4328.727.2622.5529Zvecan10.462.1522.9322.8118.44	23	Ferizaj	13.02	3.63	46.14	41.9	35.17
26Peja10.474.5734.8134.927.8027Prishtine10.534.3129.8130.324.0228Leposaviq12.452.4328.727.2622.5529Zvecan10.462.1522.9322.8118.44	24	Suhareke/Theranda	12.28	4.60	42.94	41.9	33.81
27Prishtine10.534.3129.8130.324.0228Leposaviq12.452.4328.727.2622.5529Zvecan10.462.1522.9322.8118.44	25	Shterpce	10.56	6.98	37.90	35.6	29.34
28 Leposaviq 12.45 2.43 28.7 27.26 22.55 29 Zvecan 10.46 2.15 22.93 22.81 18.44	26	Peja	10.47	4.57	34.81	34.9	27.80
29 Zvecan 10.46 2.15 22.93 22.81 18.44	27	Prishtine	10.53	4.31	29.81	30.3	24.02
	28	Leposaviq	12.45	2.43	28.7	27.26	22.55
30 ZubinPotok 10.63 1.67 6.66 21.15 13.99	29	Zvecan	10.46	2.15	22.93	22.81	18.44
	30	ZubinPotok	10.63	1.67	6.66	21.15	13.99

Source: UNDP, HDR, 2004

ANNEX 2

OUTLINE OF RURAL LAND MANAGEMENT POLICY

Introduction

This Annex outlines principles and challenges of land management policy in Kosovo⁴⁹.

2.1 PROBLEMS OF LAND MANAGEMENT

Agriculture faces the following main constraints related to land:

- Agriculture is small scale; land tenure is small and extremely fragmented; and subsistence farming predominates.
- The change of use of agricultural land into construction land is unrestrained. Efforts to control have been unsuccessful so far. This has resulted in unnecessarily large areas of lost agricultural lands, and inefficient urban development.
- This has led to loss of investments in irrigation and land consolidation, and adhoc investments by the municipalities which tend to follow developments rather than initiate and direct them.
- In addition, this has resulted in a defunct market for agricultural land. Valuation and pricing of agricultural land are not transparent, and do not reflect productive capacity. In addition, there is no functioning and transparent land lease system.
- Land ownership, as currently registered via the Cadastre in the Immovable Property Rights Register (IPRR), is outdated and inadequate.
- There is no rural land tax, which, however unpopular, would increase the use of agricultural land, and help the municipalities to budget for rural development. The presence of a modest land tax would be a good tool to encourage the use of agricultural land, and stimulate the land market.
- Legislation related to rural lands is not consistent.
- Inter-ministerial cooperation is weak. Institutions protect their own mandates and prefer to operate alone.

2.2 POLICIES RELATING TO LAND MANAGEMENT

A consensus on rural land management appears to be growing slowly, as follows:

• Kosovo wishes to join the EU, which will require it to approximate its legislation to, and align with, the acquis communautaire.

⁴⁹ This material was produced for, and used as an input to, the Workshop on Land Management (9-11 December 2008), organised by the Ministry of Agriculture, Forestry and Rural Development (MAFRD). The Next Steps programme proposed during this workshop is given at **Annex 2**, **Appendix 1**.

- Kosovo's European Partnership 2008 is guiding medium term policy. This requires it to "Develop a policy and a regulatory framework to support viable land reform, and protect agricultural land against unplanned urban development".
- The concept of the Municipal Development Plan in the Law on Spatial Planning refers to rural planning. However, the Law it is not very specific in this context. In practice, hardly any attention is paid to rural land planning as a complement to urban planning.
- General policy is to stimulate larger family farm businesses and reduce subsistence farming. This requires an improved farm structure, including concentration of lands and an increase in farm size. In this context, MAFRD has declared land consolidation its first priority. Irrigation rehabilitation and improvement is the ministry's second priority.
- There is general agreement that cadastral registration must be updated urgently: however, implementation of this policy is slow.
- As a general principle, dismantling of land-based Socially Owned Enterprises has been through selling land to the private sector. However, if there is a reason to do so, assets will remain in public hands.
- Valuable and/or vulnerable regions will be protected (e.g. Sharri Mountain and Dragash/Dragaš).
- Environmental control is agreed government policy, but appears to have low priority.
- The use of water resources in Kosovo is governed by the Water Law, but current practices are unsustainable. A more comprehensive control of quantity and quality of water resources is required, based on this law.
- Policy implementation lacks consistency in practice. Government institutions are inclined to act alone, and not consult other stakeholders.

2.3 POLICY IMPLEMENTATION IN RURAL LAND MANAGEMENT

Policy implementation in rural land management can be summarized as follows:

- The update of the Cadastral register is a slow and tedious process, requiring large-scale surveys. The combination of land consolidation and cadastral updating is presently being implemented in three municipalities (Rahovec/Orahovac, Prizren, Gjakovë/Đakovica). This programme will be extended in 2009 and 2010. The problem is less the update itself, but more the Municipal Court procedures. In attempting to complete the unfinished land consolidations that were started in the 1980s, any registration of previous (1986) conditions is of no use. Instead, an update of *current* (2008) land ownership is required.
- Reducing unplanned building in rural areas is a struggle because: (i) there is not sufficient consistency between the Law on Spatial Planning and the Law on Agricultural Land Legislation related to land management and the change of use of agricultural land; and (ii) authorities are reluctant to make this subject more than a paper priority.

- An additional tool could be to zone land for each village into construction and non-construction areas. This has been tried on a pilot basis in Klinë/Klinë (Zajm village). Efforts in early 2008 to get MAFRD and MESP to create a joint task force to develop this tool further, and then apply it on a national scale, were unsuccessful.
- Rather than actual differences in legislation, the implementation mechanisms in Ministries and Municipalities are still weak. In addition, land is a major resource that represents big money. It takes strong political resolve to implement the policy that is set out in current legislation.
- KTA implementation of privatisation policy tried to combine the need to be careful with speed of implementation. In addition, KTA policy of selling agricultural land in (very) large properties resulted in the purchase of agricultural land by investors rather than farmers wishing to increase the size of their holdings.
- Despite provisions in the Law on Environmental Protection, pollution by industrial/mining waste (heavy metals), raw sewage and garbage still exists. Preventive/alleviating action is still in its infancy.
- The forthcoming UNDP SSA (Sharr Prodhimi Stewardship Authority) project offers the possibility for multi-purpose public land management. This will require a major effort from the institutions involved (in terms of flexibility and willingness to share a mandate). Achieving a model that works would be a large institutional step in both the management of valuable public lands and good governance.
- The Inter-Ministerial Coordination Committee on Land Administration, established in 2003 and chaired by the Ministry of Public Services, presented a very useful coordination platform for land management. However, despite MAFRD's efforts, this Committee did not meet after 2005.

ANNEX 2, APPENDIX 1

ISMAFRD Land Week: Proposed Next Steps Programme

A Next Steps Programme (NSP) has been developed that is focused on taking actions to achieve sustainable improvements in:

- 1. building control;
- 2. privatisation; and
- 3. public land management.

Actions to improve building control

Agricultural land is being used for uncontrolled building purposes. This process cannot realistically be reversed. In order to improve current building control procedures, it is necessary to:

- 1. agree on (rural) spatial planning methods and procedures: (**Responsibility** MAFRD and MESP);
- 2. propose necessary corrections for harmonization of legislation (notably the Law on Spatial Planning and the Law on Agricultural Land and their Administrative Instructions, including the current elaborate procedure of change of use of agricultural land): (**Responsibility** MAFRD and MESP);
- 3. determine a methodology to delineate building and non-building zones in rural areas and villages, as part of either a Rural Land Management Plan or the Municipal Plan: (see ALUP technical Paper 33): (**Responsibility** MAFRD, MESP and municipalities);
- 4. propose a pilot programme on building and non-building zoning in selected villages in cooperation with the concerned municipalities, and arrange funding: (**Responsibility –** MAFRD, MESP and municipalities);
- 5. improve technical know-how in the Municipalities on planning, particularly the use and adaptation of plans, (to include basic training in the use of GIS programmes): (**Responsibility** MAFRD and MESP);
- 6. pursue with the Ministry of Public Services the revitalization of the Inter-Ministerial Committee for Land Administration, (possibly transferring the chairmanship to MESP or MAFRD): (**Responsibility** – MAFRD and MESP);
- 7. re-establish the Inter-Ministerial Working Group on Pollution of Agricultural Lands: (**Responsibility** – MAFRD, MESP, MoH, KEPA, KIA and Hydrometeorology Institute);
- replace the current relative and tax-oriented cadastral land categorisation system (suitable for land taxation only) by a land classification based on soil characteristics and other physical data⁵⁰: (**Responsibility –** MAFRD, MESP and MOEF);

⁵⁰ Such information is required for the preparation of realistic Municipal Development Plans and the application of the LoAL and its AI on Change of Use.

- 9. implement the draft agreement between MESP and MAFRD on the Sharr Mountain National Park: (**Responsibility –** MAFRD, MESP and KFA); and
- 10. design and implement a pilot programme to establish an inventory of soil pollution in flood prone areas: (**Responsibility** MAFRD and MESP).

Actions to improve privatisation of agricultural land

There is an inconsistency in past privatisation methodology and the national goal to stimulate the development of commercially viable family farms. To improve the situation, it is necessary to:

- investigate whether unprivatised SOE land can be sold in smaller units of up to (say) 50 ha.: (Responsibility – Privatisation Agency of Kosovo (PAK), MAFRD and MESP); and
- 2. ensure a MAFRD representative sits as a Director on the supervisory board of PAK: (**Responsibility –** MAFRD, MESP and PAK).

Actions to improve public land management

A decision has been taken not to privatise the former SOE Sharr Prodhimi (SP) high pasture lands. In addition, approximately 130,000 ha. of public pasture/forestry lands will be managed by KFA. To facilitate this, it is necessary for Government to:

- 1. form a multi-disciplinary Stewardship Board for the management of SP in Dragash: (**Responsibility** MAFRD and MESP);
- 2. harmonise existing laws and regulations to regulate forest management in National Parks: (**Responsibility –** MAFRD, MESP and KFA);
- 3. increase and regulate the legal extraction of sand and gravel, (and reduce illegal extraction): (**Responsibility** MESP, MAFRD and Ministry of Energy and Mines, as well as the Independent Commission of Mines and Minerals);
- 4. eliminate duplicated mandates on the management of the forest between MAFRD/KFA and PAK; (**Responsibility –** MAFRD, MESP and PAK);
- 5. identify the additional support required by KFA to manage public pastures effectively; (**Responsibility** MAFRD, MESP and KFA); and
- 6. continue to update cadastral data in public lands: (**Responsibility** MAFRD, MESP and KCA).

ANNEX 3 UPDATE ON DONOR FUNDED PROJECTS

Agriculture and Rural Development Plan 200 August 2

prity projects in the agri-rural sector, 2009-13

-rural sector, 2003-15							
			<		13	>	
		2008	2009	2010	2011	2012-13	Notes
ects, Supporting:							
private sector							
Support to VET in Agricultura School	l High						DANIDA 5 year project - started in 2008
E-learning vocational training	l						Donor sought: GTZ/Luxembourg?
l potential							
Cluster Business Support							USAID funding finished end 2008
Kosovo Private Enterprise							USAID funding started 2008: finishes 2012
Horticulture Support & Promotion							Danish & Swiss Project merged in 2008 and will finish in 2012
(Fish/Cheese/MAP etc.)							GTZ
KTA/KPA							Co-financed by KCB/EC
Development							FAO Project, Luxembourg funds
Micro-finance for agri-rural development							Re-allocation of ABU funds to KCSF
NGO Support							Various NGO Projects: Care, Mercy Corps, AVSI, EDUS etc.
CIMIC Support							CIMIC/KFOR: timescale unknown
Support for Producers' Group	os						Donor sought: GTZ?
Faculty of Agriculture, Pristina University							Donor sought
	ects, Supporting: private sector Support to VET in Agricultura School E-learning vocational training I potential Cluster Business Support Kosovo Private Enterprise Programme Horticulture Support & Promotion Integrated Development (Fish/Cheese/MAP etc.) Privatisation of SOEs by KTA/KPA Remote Area Livestock Development Micro-finance for agri-rural development NGO Support CIMIC Support Support for Producers' Group Faculty of Agriculture,	Pects, Supporting: private sector Support to VET in Agricultural High School E-learning vocational training I potential Cluster Business Support Kosovo Private Enterprise Programme Horticulture Support & Promotion Integrated Development (Fish/Cheese/MAP etc.) Privatisation of SOEs by KTA/KPA Remote Area Livestock Development Micro-finance for agri-rural development NGO Support CIMIC Support Support for Producers' Groups Faculty of Agriculture,	2008 pects, Supporting: private sector Support to VET in Agricultural High School E-learning vocational training Ipotential Cluster Business Support Kosovo Private Enterprise Programme Horticulture Support & Promotion Integrated Development (Fish/Cheese/MAP etc.) Privatisation of SOEs by KTA/KPA Remote Area Livestock Development Micro-finance for agri-rural development NGO Support CIMIC Support Support for Producers' Groups Faculty of Agriculture,	Z008 Z009 Z00 Z00 Z00 Z00 Z00 Z00 Z00 Z00	ARDP 2009- <3 year MTEF 2009- 11 > 2008 2009 2010 Potes, Supporting: portate sector potes, Support to VET in Agricultural High School Image: Constraint of the sector Support to VET in Agricultural High School Image: Constraint of the sector I potential Image: Constraint of the sector I potential Image: Constraint of the sector Cluster Business Support Image: Constraint of the sector Horticulture Support & Programme Image: Constraint of the sector Horticulture Support & Privatisation of SOEs by KTA/KPA Image: Constraint of the sector Micro-finance for agri-rural development Image: Constraint of the sector NGO Support Image: Constraint of the sector NGO Support Image: Constraint of the sector NGO Support Image: Constraint of the sector Support for Producers' Groups Image: Constraint of the sector Support for Agriculture, Image: Constraint of the sector	ARDP 2009-13 <3 year	ARDP 2009-13 > Constraints Constra

► AGRICULTURE AND RURAL DEVELOPMENT PLAN 200 AUGUST

		 	AUGUJI
Kosovo Institute for Agriculture, Research			Donor sought
			Donor sought
Managing water resources			
Support for IPs and WUAs			Project loan: IBRD?
Irrigation operation &			
management	+		Project loan: IBRD?
Improving food processing/marketing			
Support to improve vegetable			
quality			36 months: CIHEAM, Bari
Food Quality, Agri-Business and HACCP			Donor sought: GTZ?
			Donor sought. GTZ?
Improving natural resource management			
Forestry Education and Training			FAO Project: Swedish funds
Forestry Planning and GIS			FAO Project: Norwegian funds
Forest Sector Development			FAO Project: Swedish funds
Sustainable Forest			2 year EC support: finished
Management			2009
Forestry Education			SIDA funding: finsihed 2009
Development of private forestry			SNV, Kosovo, 2 years
Agro-Environmental Development			Deper courset
Development			Donor sought
Farm diversification/alternative rural activities			Donor sought: GTZ?
Improvement of rural infrastructure/heritage			
Rural Roads			Project loan: IBRD?
Rural Water/Sewage Supply			Project loan: IBRD?
Rural Electrification			Project loan: IBRD?
Rural Broadband			Project loan: IBRD?
Cultural Heritage			Project loan: IBRD?
Summert for local community development	+	 	
Support for local community development Local Community			2 year EC support: finished
Development Phase I			2009
Local Community			IPA 2009: 2 year project: start

▶ AGRICULTURE AND RURAL DEVELOPMENT PLAN 200 AUGUST

Development Phase II		second half of 2010
Mountain Area Development Programme		IFAD? (based on MADA/MAFF experience in Albania)
Sustainable Agriculture and Rural Development		FAO? (based on Mountain area project being implemented in Albania, Bulgaria, Macedonia)
Institutional Support		
Institutional Support to MAFRD		2 year EC support: finished 2009
Centre for Livestock Breeding		2 year EC support: finished 2009
Sustainable Forestry Management I		2 year EC support: finished 2009
Sustainable Forestry Management I		IPA 2009: 2 year project: start second half of 2010
Agricultural Land Utilisation I		2 year EC-funded: finish start 2008
Agricultural Land Utilisation II		IPA 2008: 2 year project
Awareness Avian Influenza		IBRD grant: 3 years
Twinning KFVA		IPA 2007: 2 year project started in 2009
Twinning MAFRD		IPA 2008: 2 year project started in 2009
Farm register system		IPA 2008: 2 year project
Animal identification follow-up		IPA 2008: 2 year project
Animal diseases follow-up		IPA 2008: 2 year project
Agriculture Development Project		IBRD: under review

-

lational Agriculture Programme, Supporting:

lational Agriculture Prog	ramme, Supporting:		
Animal I&R, combined with livestock breeding			
Improved vet/plant BIPs + controls			
Veterinary laboratories			
Hygiene inspection and disease control			

КСВ	КСВ	KCB	КСВ
КСВ	KCB	КСВ	КСВ
KCB	KCB		
KCB	KCB	KCB	КСВ

Farmers' use of RAS			KCB	KCB	KCB	KCB	
Forestry surveillance							
and forest thinning			KCB	KCB	KCB	KCB	
Purchase of quality							
seeds and breeds			KCB	KCB	KCB	KCB	
Efficient control of							
domestic plant							
production			KCB	KCB	KCB	KCB	
Quality control of							
agricultural products			KCB	KCB	KCB	KCB	
R&D programme at KIA			KCB	KCB	KCB	KCB	
Purchase of laboratory		Γ					
equipment for KIA			KCB	KCB	KCB	KCB	
Land consolidation	-						
support			KCB	KCB	KCB	KCB	
Irrigation sector support			KCB	KCB	KCB	KCB	
KCB Grant programme			KCB	KCB	KCB	KCB	

ANNEX 4 POLICY MATRIX: UPDATE ON THE STATUS OF IMPLEMENTING ARDP

AUGUST 2009 ----

Policy Matrix, 2009-13⁵¹

a Objective Actions ⁵² Local Status of implementation of ARDP 2007-13		Improve farmers' Design and deliver short MAFRD, Rural Two year EC-funded Local managerial. financial. technical and farm Advisory Community Development	management courses for Services (RAS), all farmers, women and NGOs.	minorities as part of Life- Department of	Train farmers, Long Learning Rural established: 27 local	women and rural programme Development,	households in Faculty of Managemention A aniculture VIA	ills	best practice and leading Agriculture	alternative sources of farmers School, Chamber	of Commerce and	farmers covered by Undertake study visits business support (EAR-funded) in 10	the early retirement by farmers to more associations, MTI municipalities started in	scheme advanced countries in late 2006	the region to transfer	know-how, and Donor projects under	accumulate work implementation e.g. PEP	experience (USAID, 2008-12), Inter-	Cooperation, Mercy Corps,	Develop/strengthen KCBS	network of business	
Policy Area		Skills	Productivity	Competitiveness	4	Farm	diversification															
Measures (A) Other Activities (B)	A Measures	Developing vocational training	(VT)																			

⁵¹ This Policy Matrix can be changed annually in line with (a) the three year rolling budgetary process, including the Public Investment Programme (PIP) and Medium Term Expenditure Framework (MTEF), and (b) the availability of new data and/or policy/trade opportunities. The advantage of this is that future actions that cannot be identified realistically today will be included in the matrix when new information becomes available. Immediate priorities are given in ARDP 2009-13. Implementation of actions is being coordinated by MAFRD as the Managing Authority.

				AGRICULTURE	AGRICULTURE AND RURAL DEVELOPMENT PLAN 2009-13 AUGUST 2009	t Plan 2009-13 August 2009
Measures (A) Other Activities (B)	Policy Area	Objective	Actions ⁵²	Local stakeholders	Status of implementation of ARDP 2007-13	International technical assistance required 2009-13
		Support Spatial Rural Development	farm size	Kosovo Privatization	funded, completed January 2008	Phase II: two year, IPA 2008-
		Plan for each municipality	Reactivate functioning of Inter-ministerial	Agency (replaced KTA from	Bridging support (between	funded: start-up January 2010
			Committee for "Land	November 2008),	ALUPI and ALUP II) to	
		Initiate voluntary land consolidation,	Policy Administration"	municipalities, KCA	support MAFKU's Kural Development Department,	
		and finalize in	Establish a Land Fund		Land Division	
		it has been started	(10 DE USEU TOF compensation purposes)		provided mider EC-funded ISMAFRD project	
		but not completed	TT- 1-1-1			
		Preserve fertile	Update land ownership titles: cadastral			
		agricultural land	reconstruction and land			
		from change of use to uncontrolled	consolidation			
		building purposes	Establish a Land			
		Facilitate farm	under MAFRD			
		restructuring				
		Turning from the	Provide advice through			
		Increase larm size	preserve soil fertility			
		Develop land market				
			Provide support to			
		Improve productive	farmers to cover the fees			
		its use as collateral	land consolidation,			
			(including private forest			
		Improve the preservation of soil	land)			
		fertility	Provide a flexible and			
		Improve	affordable framework to resolve land dismites ³³			
			result e tatin uisparce			

For example, using Third Party Arbitration Court (TPAC) experience from other transition countries.

Status of implementation of ARDP 2007-13 technical assistance required 2009-13
Local stakeholders in st
Actions ⁸² Increase the efficiency of Land Inspectorate within MAFRD, and improve cooperation with municipal inspectorates Address improved forest management through land consolidation
Objective environment Improve land management through effective implementation of the Law on agricultural land Improve erosion protection in forest
Policy Area
Measures (A) Other Activities (B)

127

.

International technical	assistance required 2009-13	PEP, Mercy	Corps and other	donor projects																													
Status of implementation	of ARDP 2007-13	Animal	registration and	identification	programme	 Improved 	veterinary and	plant health	controls	Lanu			programme	Quality control	system for	agricultural	products'	development	 Livestock 	breeding	programme	 Support for 	purchasing	quality seeds	and breeds	 Agricultural 	research	Land	consolidation	Irrigation	infrastructure	Grant payments	
Local	stakeholders																																
A atime?	ACHORS	deposits ⁵⁴	- - -	l'ermit better risk	management by farmers,	Cbs and MHIS, by	focussing MAFRD's	KCB-tunded National	Agriculture Programme	(IVAL) OIL	 рауші раці от ціє faas for farmars to: 	1	I. use crop		2. update land	ownership		3. consolidate	their	agricultural		4. undertake soil	analysis of their	agricultural		5. use KAS,	accredited	NGOs and	other certified	extension		6. use better	breeds and
Ohiostivo	Objective																																
Dolior Ann	I ULICY ALEA																																
Measures (A)	Other Activities (B)																																

To go in parallel with the training of staff for new savings/lending functions. Depending on the demand, the cost of such a scheme could be substantial, but could provide a sustainable basis for the use of land as collateral and for development of the land market.

AUGUST 2009	International technical assistance required 2009-13	
	Status of implementation of ARDP 2007-13	covering horticulture, vineyards, vegetables, flowers, agro- processing, agriculture cooperatives, LAGs, sheep and manure storage Mosovo Livestock Breeding Centre established: one year, EC-funded, completed January 2009
	Local stakeholders	
	Actions ³²	 seeds; 7. use financial accounting initiating a freasibility study to introduce a partial bank credit guarantee fund⁵⁶ supporting the formation of registered associations/cooper atives of small farmers so that an aggregate, can active a commercial farm size; commercial farm size; continuing to implement donorfunded projects that provide training and technical assistance related to aggregate, extension systems, extension systems, extension services, professional/vocational training and training and training and training and training and training and technical assistance related to aggregate, we again the provide training and technical assistance related to agricultural information systems, extension services, professional/vocation
	Objective	
	Policy Area	
	Measures (A) Other Activities (B)	

⁵⁶ This could make the risk for both banks and farmers more manageable: (such a fund could be revolving, and used for targeted types of credit e.g. for investment, new varieties/breeds etc). The share of risk between the government (guarantee fund), the bank and the borrowers is crucial, and must not (a) encourage banks to stop screening loan applicants on a professional basis, or (b) offer farmers incentives not to repay. Such a scheme should be studied in relation to future provision of long-term credit for on-farm infrastructure e.g. fencing, irrigation etc.

AGRICULTURE AND RURAL DEVELOPMENT PLAN 2009-13

AUGUST 2009	International technical assistance required 2009-13	
	Status of implementation of ARDP 2007-13	
	Local stakeholders	
	Actions ⁵²	 preparation of business plans, in order to increase market, technical and financial information required by borrowers and lenders, as well as decrease the transaction costs for both parties; (in addition to the use of RAS and bank officers), explaining to farmers about existing funding opportunities, using modern technology for quick and relatively cheap dissemination of information⁵⁷ increasing the understanding of MAFRD staff about commercial credit disbursement procedures, and the requirements for policies that will help CBs and MFIs
	Objective	
	Policy Area	
	Measures (A) Other Activities (B)	

An example is the DFID funded project "A Marketplace for Agricultural Information Services in Uganda".

57

AUGUST 2009	International technical assistance required 2009-13		Project required: FAO? Swiss, DANIDA, 115AID FC	
	Status of implementation of ARDP 2007-13		Best practice paper prepared: see Annex 9	
	Local stakeholders		InterCoopeartion, MAFRD, Faculty of Agriculture, PEP (USAID), DANIDA KTA	MEST KIA, Faculty of Agriculture, Donor projects, USAID, Swiss
	Actions ⁵²	to mitigate risks in agriculture and manage the risk better ⁵⁸	Focus research on technology transfer (rather than on technology	working with research institutes/universiti es in other countries Use technology that has been tested and adopted by farmers in neighboring countries, or under similar agricultural conditions Base technology selection on an assessment of farmers' needs, emphasizing market-oriented production technologies Introduce internship programmes for
	Objective		Make research relevant to tomorrow's agriculture	Train managers to develop market- based business skills, rather that continue production-oriented training
	Policy Area		Research Higher education	
	Measures (A) Other Activities (B)			

To facilitate this, MAFRD staff could be sent as stagiaires to CBs/MFIs on a quarterly basis, (with MAFRD continuing to pay the salary of the employees).

58

AUGUST 2009	International technical assistance required 2009-13					
	Status of implementation of ARDP 2007-13					
	Local stakeholders					
	Actions ⁵²	students finishing their degrees at the Agricultural Faculty, Prishtina	Strengthen KIA's capacity in food quality control, seed testing and certification,	agricultural input analysis and control activities, soil analyses, training and dissemination of information	Establish 5 regional information centres to inform farmers about the best time to treat their crops against pests and diseases	Undertake technology identification, assessment and diffusion cost- effectively within a regional university/research collaborative framework
	Objective					
	Policy Area					
	Measures (A) Other Activities (B)					

Note that the fast privatisation (finished in mid-2007) planned by KPA may be in conflict with the interest of land consolidation.

59

AUGUST 2009	International technical assistance required 2009-13	and WUAs project required
	Status of implementation of ARDP 2007-13	Kosovo project (one year, EAR-funded, 2005 programme, completed 2009) Modern irrigation supported through KCB in 2008, as well as for 2009-13
	Local stakeholders	MOESP, MOEF, Irrigation Providers (Radoniqi, Iber- Lepenci and Drini I Bardhe)
	Actions ²²	earmark the revenue generated for the maintenance of irrigation, drainage and other physical rural infrastructure Promote further investment in the irrigation sector, mainly in rehabilitation works Improve water management in the supply/distribution network, as well as in the field Improve water tee and/or water tax collection Strengthen the management and operation of IPs and WUAs Improve spatial planning and law enforcement Require municipalities to develop irrigation, drainage and flood protection schemes on the basis of approved
	Objective	agriculture profitable Develop financially sustainable Irrigation Providers (IPs) Develop/create financially sustainable Water Users' Associations (WUAs) that can help in the collection of water fees, and the operation/maintena nuc of the secondary and tertiary distribution system Improve central/local government direction of irrigation Develop small irrigation schemes in other areas
	Policy Area	
	Measures (A) Other Activities (B)	resources

134

AUGUST 2009	International technical assistance required 2009-13										
	Status of implementation of ARDP 2007-13										
	Local stakeholders								MAFRD, KFVA, MOH, MTI, InterCooperation, KCBS TAM -	BAS NGOs and other projects	
	Actions ⁵²	land suitability maps	Work closely with RAS to promote the development of high value-added crops	Strengthen the institutions in charge of irrigation, drainage and flood protection (canacity building	Aurona cource human resource development, data collection, technical studies, investment	planning, enforcement, training and twinning)	Strengthen the management capacity of irrigation companies, in order to increase the	effectiveness and efficiency of water usage for agricultural purposes	Create a food safety laboratory Ensure aori-husinesses	comply with Food Law	Provide training in HACCP for agri- businesses
	Objective								Meet EU and international food safety standards	Meet EU and international food	quality standards
	Policy Area								Food quality Food safety		
	Measures (A) Other Activities (B)								Improving food processing/marketin g		
									4		

AUGUST 2009	International technical assistance required 2009-13		Technical assistance required to review present tariff, subsidy and invoicing structure in Kosovo and its	trading partners				
	Status of implementation of ARDP 2007-13							
	Local stakeholders		KFVA, InterCooperation, MTI, MAFRD, KCBS, KEK, Customs					
	Actions ⁵²	Assist agri-businesses to restructure, merge or leave the market by a target date e.g. 31 December 2010	Provide practical advice to farmers on how to make contracts with processors and wholesalers, meeting obligations, quality control	Facilitate the creation of single collection stations at village (municipal) level and marketing cooperatives to co- ordinate small-scale production, and provide a single point of contact for buyers	Facilitate contract arrangements along the agri-food supply chain	Facilitate the development of modern wholesale markets	Improve supply of electricity to agro- processors	Participate fully in
	Objective		Increase food exports Increase import substitution of foodstuffs					
	Policy Area		Trade balance					
	Measures (A) Other Activities (B)							

136

Measures (A) Other Activities (B)	Policy Area	Objective	Actions ⁵²	Local stakeholders	Status of implementation of ARDP 2007-13	International technical assistance required 2009-13
			Central European Free Trade Agreement (CEFTA)			
			Review agricultural implications of joining World Trade Organisation (WTO)			
			Review present tariff, subsidy and invoicing structure in Kosovo and its trading partners			
			Review anti-smuggling and cross-border inspection procedures			
			Improve quality and quantity of local agricultural products			

						AUGUST 2009
Measures (A) Other Activities (B)	Policy Area	Objective	Actions ⁵²	Local stakeholders	Status of implementation of ARDP 2007-13	International technical assistance required 2009-13
Improving natural resource management	Environmental	Decrease the negative impact of agriculture on the environment, restore traditional landscapes and increase biodiversity Achieve sustainable management of forestry, agricultural land and pasture resources Ensure natural resources management is consistent with regional policy Assist afforestation and the establishment of agro-forestry systems, particularly in Natura 2000 sites	Develop a national catalogue of agri- environmental measures Promote organic agriculture practices Afforest to diversify rural farm activity Develop commercial forestry management in National Parks Implement new legislation on wildlife management and hunting Work toward reorganization of existing institutional structures in forestry sector, according to new needs and challenges Establish a silvi-cultural thinning programme, commercial and pre- control over illegal cutting of trees for firewood, and make it affordable Formulate and implement a national plan for improved pasture management; forest thinning for firewood and eveloping wood/non- wood products; raising environmental awareness, particularly to facilitate eco-tourism; and developing local	MAFRD, KFA and MESP, Kosova Assembly (Commission for Agriculture, Forestry, REC, NGOs REC, NGOs	Sustainable Forestry Management Project Phase I (two year, EC-funded, completed January 2009) Local Community Development Strategies Project Phase I: 2 year, EC- funded, 2006 programme, completed October 2009 Contact established with Euromontana, as well as with Balkan Foundation for Sustainable Development	Sustainable Forestry Management Project Phase II: IPA 2009, start up 2010 FAO SARD-M IFAD

AGRICULTURE AND RURAL DEVELOPMENT PLAN 2009-13 A 1704 IGE 7000

AUGUST 2009	International technical assistance required 2009-13	Local Community Development Strategies Project Phase II: two year, IPA 2009- funded: grant component to facilitate implementation of priority projects: start-up expected January 2010	Project is required to support all infrastructure investment Broadband project required: see link to Vocational Training requirement under Measure 1
	Status of implementation of ARDP 2007-13	Two year EC-funded Local Community Development Strategies Project Phase I completed October 2009: 27 Local Action Groups established: 27 local strategies prepared, including priority projects and training requirements: 4 cross-border pilot projects under review See link with Measure 1 - Vocational Training See link with Measure 8 - Local Community Development	
	Local stakeholders	MAFRD, Municipalities, Local Action Groups (LAGs), NGOs, donor projects	Various Ministries, municipalities and local communities, Ministry of Culture, Sport and Youth, Ministry of Education
	Actions ³²	Provide training to increase skills for non- farm jobs Provide business advice linked to development of non-farm businesses Provide non-formal education Support preparation of business plans to improve access to credit for micro/small rural enterprises	Upgrade rural road networks Upgrade rural social infrastructure, including schools and clinics Improve access to water supply and sewage systems in villages organize landfills for groups of villages Provide universal broadband connection in
	Objective	Alleviate rural poverty and hidden unemployment Create additional job opportunities, particularly for women, youth and minorities Reduce excess labour in agriculture, and increase farm labour productivity	Meet Millennium Development Goals in rural areas
	Policy Area	Sustainable development	Quality of life
	Measures (A) Other Activities (B)	Stimulating farm diversification	Improving rural infrastructure/herita ge
		٥	Ν

AUGUST 2009	n International technical assistance required 2009-13		 I. Local Community Development Strategies Project Phase II: two year, IPA 2009- funded: grant funded: grant funded: grant funded: start-up expected January 2010 Projects: start-up Project (ALUP) Phase II: two year, IPA 2008- funded: start-up January 2010 IFAD
	Status of implementation of ARDP 2007-13		Two year EC-funded Local Community Development Strategies Project Phase I to be completed October 2009: see details above
	Local stakeholders		MAFRD, Municipalities, MLG
	Actions ⁵²	rural areas Rehabilitate cultural heritage in rural areas (museums, mosques and churches), water mills, traditional buildings etc. Upgrade sport centres and other facilities for young people	Encourage bottom-up, village-level action by; facilitating government/private sector/civil society dialogue; and linking rural development planning by central and local government Increase commodity proving commodity quality; forming quality; forming producers' associations/commodity collection centres, supported by RAS; and linking with commodity markets (processors, wholesalers and end- users) Introduce improved pasture management by;
	Objective		Eliminate rural poverty Achieve viable rural communities at sub- municipal level Facilitate cross- border cooperation and regional development Use village land more efficiently
	Policy Area		Community sustainability
	Measures (A) Other Activities (B)		Supporting local community development
			x

	~							-
AUGUST 2009	International technical assistance required 2009-13							Twinning MAFRD through IPA 2008: start- up August 2009 Twinning KFVA
	Status of implementation of ARDP 2007-13							Institutional Support for MAFRD Project: two year, EC-funded, completion January 2009
	Local stakeholders							MAFRD, EC
	Actions ²²	thinning forests for firewood and developing wood/non- wood products; raising environmental awareness, particularly to facilitate eco-tourrism; and developing local bio-diversity action plans	Set up cross-border projects in the 16 border municipalities	Develop integrated re- structuring of community infrastructure	Prepare village renewal guidelines	Establish a professionally-staffed Business Advisory Centre in each municipality		Implement programme outlined in Annexes 5 and 11 , including Twinning/Twinning Light and TAIEX, respectively
	Objective							Ensure agri-rural policy facilitates achievement of candidate country status
	Policy Area							EU membership
	Measures (A) Other Activities (B)						B Other Activities	Strengthening public sector institutions related to the agri- rural sector
								0

AUGUST 2009	International technical assistance required 2009-13	through IPA 2007: start-up January 2007 Projects under IPA 2008 to be implemented in 20010/11 20010/11	Rural broadband
	Status of implementation of ARDP 2007-13		
	Local stakeholders		OPM, MAFRD,
	Actions ⁵²	Streamline organisational structure and operation of MAFRD and related bodies e.g. KFVA, KVSA, KFA, KIA Implement European Partnership Expand capacity of MAFRD's European Integration Unit Identify and implement National Programme for the Adoption of the Acquis, including enforcement Provide human resource development programme for all staff to strengthen all units Maximise use of all donor support programmes, including Twining, TAIEX and IPA Establish joint working groups with technical staff in MOAs in etablish joint working groups with technical staff in MOAs in	1. Focus remittances -
	Objective	Improve regional cooperation and dialogue	Maximise seasonal,
	Policy Area		Migration
	Measures (A) Other Activities (B)		10 Negotiating access to

AUGUST 2009	International technical assistance required 2009-13	
	Status of implementation of ARDP 2007-13	
	Local stakeholders	
	Actions ⁵²	 sectors, in order to facilitate the acquisition of skills. Engage diasporas in development - identify diasporas abroad: understand their skills base and gender interests: explore how these can be channelled into the agri-rural sector. Improve local conomic and social conditions - request donors to increase development opportunities at local level (e.g. North of Mitrovica): use on a pilot basis the EAR-funded Local Community Development Strategies Project to leverage further migrant remittances, as well as diasporas, multilateral, bilateral and NGO support, to encourage investment in crop,
	Objective	
	Policy Area	
	Measures (A) Other Activities (B)	

	International ation technical assistance required 2009-13	
	Status of implementation of ARDP 2007-13	
	Local stakeholders	
AUG051 2009	Actions ⁵²	livestock, forestry and fisheries activities, as well as agri-rural businesses and rural diversification.
	Objective	
	Policy Area	
	Measures (A) Other Activities (B)	

ANNEX 5 UPDATE ON THE TWINNING PROGRAMME

Ð	Proposed Twinning Programme, 2009-13		
	Actual Twinning/Twinning Light Projects	Related ARDP 2009-13 Measures On-going/Forecast NAP and TA projects	Assumptions
• Ľ	 Irrigation: Institutional strengthening of the water management authorities (management of 	Measure 3, aimed at improving the management of water through support for irrigation and water users (Axis 1)	Training of staff in MAFRD and MESP IPs and WUA strongly established under
	IPs and WUAs, legislation)	Irrigation supported through National agriculture Programme (NAP) 2009-11	firm management Strategy for irrigation outlined in ARDP 2009-13 being implemented
• •	Natural resources management: Environmental impact assessment (EIA)	Measure 5, targeting improved natural resource management, including the environment, as well as the sustainable use of avricultural and forestry land	Training of staff in MAFRD/KFA and MESP
• •	Implementation of environmental acquis Financial tools to implement acquis in environment sector	(Axis 2) IPA 2009. Sustainable Forestry Management II	KFA has clear commitment to develop evidence-based policy analysis
•	Environmental legislation: integrated and planned enforcement		KFA is in charge of the management of the National Parks
•	Law on Environmental Information and Management System		Agro-environmental working group
•	Development of administrative capacity for monitoring and evaluation of the agri- environment measures, and development		the basis of the twinning support to be provided
	of related indicators		
•	Forestry: management of national parks, afforestation, legislation		

.

	AGRICULTURE	AGRICULTURE AND RURAL DEVELOPMENT PLAN 2009-13 AUGUST 2009
Actual Twinning/Twinning Light Projects	Related ARDP 2009-13 Measures On-going/Forecast NAP and TA projects	Assumptions
 Agricultural extension: Support for institutional framework management Development and strengthening of the 	Measure 1 , aimed at improving human potential: vocational training: setting up of young farmers; early retirement; management, relief and advisory services (Axis 1)	Training staff in MAFRD/RDAS and Ministry of Education on-going Strategy for Rural Advisory Service is
administrative capacity to approximate/implement the acquis communautaire in the field of advisorv	Measure 2 , aimed at restructuring physical potential in agriculture (Axis 1)	עבוווץ מעמדוכט מווא זוווידובוווכט
services, group formation, farmer education and training	Measure 4 , aimed at improvement of the processing and marketing of agricultural products (Axis 1)	
•	Measure 7 , aimed at facilitating rural diversification (Axis 3)	
	Farmers supported with grants through 2009-11 NAP and IPA 2009	
Livestock breeding:	Measure 2, targeting restructuring physical	Training KCLB staff ongoing
 Development and successful of the administrative capacity to administrative capacity to 	processing and marketing structures and infrastructures (Axis 1)	KCLB and the Standing Committee for Livestock Breeding are established, and
communative in the field of animal feed, nutrition, welfare	· · ·	functioning with financial and political support from the Government
 Land management: Development and strenothening of the 	Measure 2, targeting restructuring physical potential: investments to improve production.	Training MAFRD and MESP on-going
administrative capacity to approximate/implement the acquis	processing and marketing structures and infrastructures (Axis 1)	Land Law is harmonised, implemented and enforced
communautaire in the field of land registration, utilisation, management and consolidation	Measure 5 , targeting improved natural resource management, including the environment, as well as the sustainable use of agricultural and forestry land (Axis 2)	Kosovo Cadastral Agency (Ministry of Public Service) to cooperate under Twinning programme
	Farm registration project, IPA 2009	
	Land utilisation project II, IPA 2009	

A projects Assumptions	Training MAFRD/RDAS and Ministry of Local Government Administration on-going	Clear commitment from Ministry of Local Government Administration	Principles of LEADER+ understood by MAFRD/RDAS	Training MAFRD and MTI on-going				Assumptions
Related ARDP 2009-13 Measures On-going/Forecast NAP and TA projects	Measure 8, using the LEADER+ approach to achieve local development strategies, inter- territorial and trans-national cooperation between local action monute (LACe), conscient, building and	functioning of LAGs (Axis 4)	Local Community Development Support II, IPA 2009	Measure 2 , aiming at restructuring physical potential: investments to improve production and marketing structures and infrastructures (Axis 1)	Measure 4 , aiming at improvement of the processing and marketing of agricultural products (Axis 1)	USAID/PEP (end 2012)	Swiss Coop/Dairy and Horticulture Production (end 2010)	Related ARDP 2009-13 Measures On-going/Forecast NAP and TA projects
Actual Twinning/Twinning Light Projects	 Local Community Development: Establishment of a coherent framework for local development/preparation to use pre- 	 accession assistance Strengthen municipal policy administration 	 Strengthen acquis implementation at municipal (regional) level Establish Business Incubator Network 	 Marketing: Improving the policy/institutional framework and the organisation of 	Producers' Groups, SMEs and Cooperatives			Actual Twinning/Twinning Light Projects

149

		AUGUST 2009
Actual Twinning/Twinning Light Projects	Related ARDP 2009-13 Measures On-going/Forecast NAP and TA projects	Assumptions
 Food safety: Support for the elaboration and effective implementation of the consumer protection legislation (safety and health), and for the strengthening of the institutional structure in the field of consumer protection Assistance in the management of the Food Safety Agency Assistance in the management of Animal Assistance in the management of Animal 	Measure 2, aiming at restructuring physical potential: investments to improve production and marketing structures and infrastructures (Axis 1) Measure 4, aiming at improving food processing quality through HACCP, marketing structures and related infrastructures (Axis 1) Support for Kosovo Food and Veterinary Agency, IPA 2007, start up January 2009 (Germany and Lithuania)	Training MAFRD and Ministry of Health ongoing
 MAFRD: General management, operational efficiency, establish specific agencies (Rural Development Agency, Paying Agency) CAP implementation Fully compatible statistical information system and land information 	Support for MAFRD, IPA 2008, start up August 2009 (Austria, Hungary and Slovenia) EC-funded Institutional Support to MAFRD completed August 2009	Training in MAFRD on-going Close links with similar ministries in new/old Member States established

.

ANNEX 6 UPDATE ON LEGAL AND ADMINISTRATIVE REQUIREMENTS

▶ AGRICULTURE AND RURAL DEVELOPMENT PLAN 2009-13 AUGUST 2009

Legislative and Administrative Consequences of ARDP 2009-13

Comments		Urgent	Urgent
TAIEX support/ priority			LT expert
TAIEX ⁶³ - conclusions/ recommendatio ns			Strong regional approach Investment in Special Preparatory Programme (SPP) ⁶⁴
MAFRD implications ⁶²		Implement Law on Agricultural and Rural Development (LARD), approved on 11 June 2009: not promulgated. Ensure consistency with Law No. 2003/2 on Management of Public Finances and Responsibilities in cooperation with MEF, in order to establish NPA as soon as possible	Streamline organisational and decision- making structure of MAFRD, and hire staff to fit the new structure Make MAFRD the Managing Authority (done), create a Monitoring Committee for ARDP (done), and prepare to establish a Paying Agency (done) (via the Grant Management Committee) Create Agricultural and Rural Development Agency (ARDA)
Acquis ⁶¹		Principles of EC. Reg. 1698/2005, EC. Reg 1290/2005	Principles of EC Reg. 1290/2005, EC Reg. 883/2006 and EC Reg. 885/2006
Purpose		Create legal base	Create relevant organisational structures
Breakdown of actions ⁶⁰	0. GENERAL	01. Implementation of ARDP 2009-13	02. Administration of ARDP 2009-13

60

61

This column contains examples of specific activities which could be initiated under the ARDP 2009-13 measures. References to the acquis in this column indicate that either acquis elements should be transposed or the national implementation could be inspired from the

acquis. 62

63

This column lists the main actions which should be taken by MAFRD to implement the specific activities. TAIEX Assessment Mission on Agriculture and Rural Development, November 2005, Draft ref. AGR 20956. Special Preparatory Programme headed by a TAIEX expert and comprising pilot projects in the regions/municipalities with a small grant facility 64

ł

AUGUST 2009	Comments				Urgent Note that earmarking is an unhealthy budget principle
	TAIEX support/ priority				High
	TAIEX ⁶³ - conclusions/ recommendatio ns				Earmark revenue of customs duties on agri- products for rural measures
	MAFRD implications ⁶²	Design principles for distribution of competences between national/regional and local levels	LARD and modify UNMIK Regulation No. 2000/27	LARD provides adoption of secondary legislation, including establishing the structure and functioning of the future Paying Agency	LARD (general financing and support basis) MAFRD coordinates national and donor- funding projects/programmes Setting priorities 2009-11, analyse available financial sources Establish instructions for financial administration Financing coordinated by MAFRD and MEF
	Acquis ⁶¹				Principles of EC Reg.1698/200 5, EC Reg.1290/200 5
	Purpose				Create source(s) of financing of ARDP 2009-13
	Breakdown of actions ⁶⁰				03. Financing

153

.

AUGUST 2009	Comments								Key measure for future of farming in	Kosovo. Financin <i>e</i> of	transaction costs important
	TAIEX support/ priority										
	TAIEX ⁶³ - conclusions/ recommendatio ns			Education in rural areas - a big challenge					Enhance farm structures development	•	
	MAFRD implications ⁶²			Implement Law on Vocational Education and Training 2006/02-L42 Identify skills deficiencies (training needs), identify necessary trainers' skills, identify training tools and design training curricula	Identify MAFRD's training potential (RAS, KIA, technical departments and agencies), and needs for assistance	Lay down rules concerning admission to training courses, and conditions of participation	LARD provides for Training, Research ad Education: training includes the categories required by ARDP 2009-13 (Art. 35 & 36)		Implement Law on Agricultural Land, No. 2005/02-L26	Promulgate and implement draft law on transfer of land use by real estate owners (MESP)	Stop and roll back illegal use of agricultural land
	Acquis ⁶¹			EC Reg. 1698/2005, art. 58-59					Elements of EC Reg. 1698/2005		
	Purpose			Improve farmers' skills, improve skills of rural population to develop alternative	incomes				Improve structures, create	sustainable farms	Improve environment
	Breakdown of actions ⁶⁰	A. PRIVATE SECTOR	1. Development of vocational training	Vocational training				2. Physical Potential	2.1 Land consolidation		

154

AUGUST 2009	o TAIEX support/ Driority	Financing of farmers' land ownership registration costs to be considered	First draft of Law on Land Consolidation produced at end	of June 2009: promulgation targeted by end	of 2009		High ST ⁶⁶ Postpone until later				es General animal 1 welfare
	TAIEX ⁶³ - conclusions/ recommendatio ns						Must be initiated				Legal guidelines for renting land
· · · · · · · · · · · · · · · · · · ·	MAFRD implications ⁶²	With MESP, restore cadastre financing of transaction costs Involve CBs and MFIs	State guarantees and/or interest subsidies, capital investment tax incentives?	Create land consolidation office and de- concentrate MAFRD administration	Approve and implement Draft Law on Agriculture Land Consolidation	Define role of RAS and LAGs: prepare guidelines and information	Transposition of relevant acquis	Coordinate with cadastre IT/GIS systems	Staffing/know-how	Establish LPIS as part of IACS after the establishment of NPA	LARD
	Acquis ⁶¹						EU Reg.1593/200	0			Build on EU Reg.
	Purpose	Improve infrastructure Support rehabilitation of irrigation					Parcel identification,	basis for single payments etc.			Increase efficiency and
	Breakdown of actions ⁶⁰						2.2 LPIS65				2.3 Modernisation, buildings and

⁶⁵ Land Parcel Identification System, Regulation 1593/2000, see also regulation 796/2004 laying down detailed rules for the implementation of cross-compliance, modulation and the integrated administration and control system provided for in Council Regulation (EC) No 1782/2003 establishing common rules for direct support schemes under the common agricultural policy and establishing certain support schemes for farmers (IACS).
⁶⁶ ST is short term expert and LT is long term expert.

AUGUST 2009	Comments	legislation not necessary at this stage, but main acquis requirements are a condition for support	
	TAIEX support/ priority		
	TAIEX ⁶³ - conclusions/ recommendatio ns	should be elaborated ⁶⁸ [see art. 30-37 of the Law on agricultural land] State guaranteed loans when increasing farm size	
	MAFRD implications ⁶²	Establish desk and de-concentrated administration Define role of RAS and LAGs Design programme with targeted measures Include environmental and animal welfare considerations Include environmental and animal welfare considerations order to implement LARD Undertake information activities Involve CBs and MFIs State guarantees and/or interest subsidies, capital investment tax incentives? Implementation of AI for land lease issued by MAFRD for private property and Law on establishing Agency of Privatization, that regulates issues for agricultural land lease for SOEs and POEs	Medium term strategy exists
	Acquis ⁶¹	1698/2005 Animal welfare acquis Protection of environment (including water ⁶⁷)	Elements of EC Reg.
	Purpose	market- orientation Improve competitivenes s Improve environment and animal welfare	Improve competitivenes
	Breakdown of actions ⁶⁰	equipment	2.4 Rehabilitation of irrigation, cf. 3.

 ⁶⁷ Directive 2000/60/EC establishing a framework for a Community action in the field of water policy, Regulation 2078/92 on agricultural production methods compatible with environment and maintenance of the countryside, Directive 92/43(EEC on the conservation of natural habitats and of wild flora ("Natura 2000") et. al.
 ⁶⁸ LARD (not ver momulaated) and 20.37 methods. LARD (not yet promulgated), art. 30-37, regulates the rent of land. 156

AUGUST 2009	Comments		Vocational training (Measure 1) important component Improved breeds and seeds are a pre- condition for sector strategies Agro- environmental question and animal welfare likely to be part of IPA 200 Twinning pilot actions	
	TAIEX support/ priority		HighLT	
	TAIEX ⁶³ – conclusions/ recommendatio ns		Strengthen RAS	
	MAFRD implications ⁶²	Secure financing and prioritise activities Create local expertise, training/ information campaigns for WUAs and users In 2009, draft/approve Law on amending Law on Irrigation Determine status of water suppliers	LARD Formalise and develop RAS Coordinate activities of RAS with research institutes, KIA demonstration farms etc. Design best farm practices (demonstration farms) scheme Integrate Good agricultural practices Increase better breeds, seeds and plants ⁶⁹ Support measures Implement AI on Soil Fertility Control Implement Law on Plant varieties	
	Acquis ⁶¹	1698/2005 EC Dir. 2000/60/EC (including water pricing)	Elements of EC. Reg. 1698/2005 Breeding, plant health, pesticides and fertilizer acquis Good agricultural practices, EC Reg.1782/2 Animal welfare provisions Protection of environment	
	Purpose	s and income	Increase efficiency Improve competitivenes s Improve environment and animal welfare	
	Breakdown of actions ⁶⁰		 2.5 Know-how (farming techniques) Animal health health Breeds Breeds Plant varieties/p hyto- sanitary nneasures Soil analysis Fertilizers, pesticides 	

⁶⁹ Measures might to some extend find inspiration in various EU-schemes e.g. Regulation 1453/2001 introducing specific measures for certain agricultural products for the Azores and Madeira and Commission regulation 188/2005 laying down detailed rules for the application of the aid scheme for the meat sector in the outermost regions.

AUGUST 2009	Comments			Farmers at professional level, and with	viable business plans							
	TAIEX support/ priority											
	TAIEX63 - conclusions/ recommendatio ns											
	MAFRD implications ⁶²	Invest in existing/new irrigation infrastructure	Amend Law on Fertilizers regarding sanctions	LARD Land consolidation, see A 2.1	Design, target and programme measures – connected with Measures 1, 2.1, 2.3, 2.5	Administrative instructions	Information campaign	RAS	Involve CBs and MFIs	State guarantees and/or interest subsidies, capital investment tax incentives?	LARD includes also marginalized groups: the basis for supporting young farmers is LARD.	Development of Young Farmers' Groups and producers' associations, as well as early retirement of farmers, supported by the establishment of a Pilot Matching Grant Scheme for Young Farmers' Groups and producers' associations
	Acquis ⁶¹	(including water)	Animal health and welfare	Elements of EC Reg. 1698/2005	Animal welfare	provisions	Protection of environment	uncuumig water)				
	Purpose			Facilitate setting up young farmers	Maintain youth in rural	areas						
	Breakdown of actions ⁶⁰			2.6 Young farmers								

.

AUGUST 2009	Comments	For financial reasons, to be	implemented from 2010	OIIWarus							
	TAIEX support/ priority										
	TAIEX ⁶³ - conclusions/ recommendatio ns								Identify strategic sectors; product development on quality policies; market products on local market first; strategic focus on marketing, agro-processing and diversification	State guaranteed loans when	engaging in commercial
	MAFRD implications ⁶²	Legal base (LARD)	Design, target and programme measure: connected with Measures 2.1 and 2.5	Administrative instruction	Desk in MAFRD	Information campaign, specific information in consolidation zones			Creation of an inter-ministerial working group to formulate a strategy to upgrade agro-processors to European standards, based on an EC check list (to be implemented in Q4, 2009)	LARD and Law, No. 03/L-004 on Amending and Supplementing of the Law No. 2003/9 on Farmers'	Cooperatives
	Acquis ⁶¹	EC Reg. 1698/2005,	art. 23							Elements in EC. Reg 1698/2005	
	Purpose	Facilitate land consolidation	and young farmers'	establistifient						Market orientation	Increased revenues
	Breakdown of actions ⁶⁰	2.7. Early retirement					3. Irrigation, cf. 2.4	4. Marketing and processing	4.0 General	4.1 Farmers' marketing	

159

.

AUGUST 2009	Comments											
	TAIEX support/ priority									ST		
	TAIEX ⁶³ – conclusions/ recommendatio ns	agriculture/loca 1 markets								Legislation on quality products	Possible	competitive advantages
	MAFRD implications ⁶²	Farmers' cooperation Design future RAS policy and role	around a marketing programme, including semi-subsistence	Develop delivery contracts (information campaign)	Involve LAGs	Develop local marketing e.g. market facilities and collection centres	Consider support measures	Implement Law Nr. 03/L-004 on Amending and Supplementing the Law No. 2003/9 on Farmers' Cooperatives	LARD will help and encourage Farmers' marketing	Strategy for continuing alignment (farm- to-fork), hygiene and control, zoonoses ⁷⁰ , BSE ⁷¹ , GMO ⁷²	Establish product (quality) standards	Feasibility study concerning organic farming (including market possibilities), implement law, draft detailed AI,
	Acquis ⁶¹									Food safety/hygie ne acquis,	вС. Neg 852/2004, Азалог 1	EC. Reg 853/2004
	Purpose									Improve quality	Add Value	Olganuc farming: environment
	Breakdown of actions ⁶⁰									4.1.1 Product quality and safety		

72 70

Regulation 2160/2003 et al. Regulation 999/2001 et al. According to Chief of KVFS a BSE programme has been initiated Regulation 1829/2003 and Regulation 641/2004

AUGUST 2009	Comments		Important, urgent to initiate pilot processes through TAIEX
	TAJEX support/ priority		High (ST)
	TAIEX ⁶³ – conclusions/ recommendatio ns		Assist creation/operat ion of farmers' organisations Early pre- accession
	MAFRD implications ⁶²	prepare marketing, distribution and control Feasibility study concerning PDO, PGI, TSG Information campaigns: food safety and product quality RAS Evaluate need for support measures Law on Organic Farming is already approved, and two Als drafted A Working Group was established in A Porking Group was established in A Pril 2009 to work on amending the current Law on Organic Agriculture Drafted first version of new Law on Organic Agriculture and six Als based on new EU organic Regulations (EC) No. 834/2007 (in force from 1st January 2009) and (EC) Reg. No. 889/2008 Organic agriculture action plan formulated	Legislation/approve criteria LARD and Law No. 03/L-004 on Amending and Supplementing the Law No. 2003/9 on Farmers' Cooperatives Actively support associations at national
	Acquis ⁶¹	annex 1, sect. IX (milk quality) etc. Product standards e.g. grading of fruits, classification of carcasses PDO, PGI, TSG Organic farming Elements of EC. Reg 1698/2005	Elements of EC. Reg 1698/2005
	Purpose		Strengthen market- orientated agriculture
	Breakdown of actions ⁶⁰		4.1.2 Producers' associations, organisations, other groupings

161

));;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;	AUGUST 2005		AUGUST 2009
Breakdown of actions ⁶⁰	Purpose	Acquis ⁶¹	MAFRD implications ⁶²	TAIEX ⁶³ – conclusions/ recommendatio ns	TAIEX support/ priority	Comments
			level	assistance		
			Possible support scheme (running in period)			
			RAS			
			LARD in Chapter VII envisages the formation of organizations of producers, processors and traders of agriculture products and agro-foods			
			Article 29 of LARD provides for secondary legislation to set out the criteria to be fulfilled by the organizations and associations in order			
			that they can benefit from support			
4.2 Processing						
4.2.1 Product safety	Safe food	Acquis (food	Implement Food Law			Clear need for continued
	Added value	hygiene package, control etc.)	Assistance in aligning this law with the acquis was delivered from different EC projects, so this aspect of the process is finished			assistance
			Continue alignment (establish alignment and implementation schedule)			
			KFVA established in 2009 under Prime Minister's Office			
			Training			
			Information campaign for food			

162

.

AUGUST 2009	Comments								
	TAIEX support/ priority								
	TAIEX ⁶³ - conclusions/ recommendatio ns		Legislation on quality products	Possible	advantages				
	MAFRD implications ⁶²	processors	LARD Feasibility study on quality products	Policy guidelines	Establish product (quality) standards	Producer groups - cooperation	Consumer campaigns	AI on implementation of hygienic package has been drafted by KFVA according to the Veterinary Law	Law on organic farming is promulgated by SRSG, but is on the legislative programme for 2009 to be amended, in order to be in line with new EU regulation
	Acquis ⁶¹		Acquis (food regulation, hygiene	packaging etc.)	Quality standards	PDO, PGI, TSG	Organic production		
	Purpose		Further value added quality production						
	Breakdown of actions ⁶⁰		4.2.2 Product quality						

163

.

AUGUST 2009	Comments	Implementing the acquis will need financial investments	
	TAIEX support/ priority	ST	
	TAIEX ⁶³ - conclusions/ recommendatio ns	Assistance to agro-processing industry Needs predictability on the supply chain	
	MAFRD implications ⁶²	LARD Feasibility study Policy guidelines for restructuring, cooperatives, innovation, technology, implementation of acquis (e.g. food safety) Develop delivery contracts with farmers' associations Credit facilities Programme and support measures	LARD Policy guidelines Establish desk in MAFRD Information campaign Support creation of management groups at local level. Available SOE areas?
	Acquis ⁶¹	Expand on EC. Reg 1698/2005 Food safety and animal health acquis	Agro- environment al measures
	Purpose	Improve competitivenes s Increase value added Meet food safety standards	Protect/mainta in pasture land
	Breakdown of actions ⁶⁰	4.2.3 Processing industry	5. Management of natural resources ⁷³ 5.1 Pasture management

ł

⁷³ Relevant acquis provisions are: Directive 2000/60/EC establishing a framework for a Community action in the field of water policy, Regulation 2078/92 on agricultural production methods compatible with environment and maintenance of the countryside, Regulation 1782/2003 establishing common rules for direct support schemes under the common agricultural policy ..., Directive 92/43(EEC on the constration of natural habitats and of wild flora ("Natura 2000") et. al.

AUGUST 2009	TAIEX support/ priority									Draft law on amendment of	the Forestry Law is with the	Government working group	(
	TAIEX ⁶³ - TA. conclusions/ sup recommendatio prid														
	MAFRD implications ⁶²	Support for groups' administrative costs (in start-up period)	Determination of MAFRD budget for maintenance of pastures	Implementation of the AI MA- No.09/2007 on use of pastures	LARD and Law on Forestry	Design programme	Locally based area designation: involve LAGs	Support measure	Donor coordination on increasing investments and better utilisation of funds allocated for forestry sector	Based on the Ahtisari Plan for decentralization of competences:	proposed to amend the Law on Forests	Integrate in management plans	Activate Forestry Restoration Fund	Reorganise Forestry organisational structures within MAFRD	Facilitate strong cooperation with MESP
	Acquis ⁶¹				Elements in FC. Reo	1698/2005	Monitoring requirements in EC Rog	2152/2003		Elements in EC. Reg	1698/2005	Monitoring requirements	in EC. Reg 2152/2003	EU Forestry action plan	(in process)
	Purpose				Increase forest production	Alternative for									
	Breakdown of actions ⁶⁰				5.2 Afforestation					5.3 Improve forest and environment					

165

Breakdown of actions ⁶⁰ Purpose Acquis ⁶¹ MAFRD implications ⁶² TAIEX ⁶³ - conclusions' TAIEX actions ⁶⁰ Purpose Acquis ⁶¹ MAFRD implications ⁶² TAIEX ⁶³ - conclusions' TAIEX actions ⁶⁰ Purpose Acquis ⁶¹ MAFRD implications ⁶² TAIEX actions ⁶⁰ Purpose Parks Parks							AUGUST 2009
Parks	Breakdown of actions ⁶⁰	Purpose	Acquis ⁶¹	MAFRD implications ⁶²	TAIEX ⁶³ - conclusions/ recommendatio ns	TAIEX support/ priority	Comments
				Parks			

.

			AGRICU	AGRICULTURE AND RURAL DEVELOPMENT PLAN 2009-13 AUGUST 2009	L Developm	ent Plan 2009-13 August 2009
Breakdown of actions ⁶⁰	Purpose	Acquis ⁶¹	MAFRD implications ⁶²	TAIEX ⁶³ - conclusions/ recommendatio ns	TAIEX support/ priority	Comments
5.4 Protection of forest	Example: Reduce illegal cutting	Monitoring requirements in EC. Reg	Draft pre-commercial thinning programme			
	0	2152/2003 EU Forestry action plan (in process)	Forest Management Annual Operation Plan for 2009 drafted and approved after debate by municipal and related institutions: the main components of the plan are:			
			 Forest protection from illegal cutting; Forest protection against forest fires Silvi-culture measures (afforestation, forest utilisation - commercial thinning, pre-commercial thinning, etc) 			
			Involve LAGs			
			Information campaign			
			Increasing controls and inspections			
			Implementing legislation regarding illegal cutting			
			Strengthening of forest management structures (e.g. enforcement of municipal authorities to implement competencies on forest protection as delegated competence)			
			According to the Ahtisari Plan, the proposal is that Forest protection will be a competence of Municipalities: forest guards will be responsible for this			
			Awarding of tenders for wood cutting will be under Municipality competences			

Acquis ⁶¹ MAFRD implications ⁶²
Protect/maintaElements ofMAFRD and MESP: establish cataloguein environmentEC Reg.of problems to be addressed1698/20051698/2005
Draft action plan and Als Good
agricultural Relate to activities under 2.3, 2.4, 2.5 and practices, EC. 2.6 Reg.
1782/2003 Analyse need for support to specific measures - financing
Protection of environment RAS (including
water) MAFRD to start subsidy schemes for agro-environment measures with emphasis on organic farming
Measure 5: full implementation in 2009 of Special Preparatory Programme pilot project on manure storage in Prizren Municipality using KCB funds
Elements of LARD EC. Reg
1698/2005 Establish designation criteria and select pilot areas Protection of
handicapped environment Analyse needs, design programme and (less favoured) (including support schemes if needed
water) Involve LAGs and RAS
Identification of Natura 2000 sites
Develop contacts with Euromontana

168

..........

AUGUST 2009	Comments										
	TAIEX support/ priority										
	TAIEX ⁶³ - conclusions/ recommendatio ns		Support agro- tourism							Support handicrafts and afforestation	measures
	MAFRD implications ⁶²		LARD Ministry to push regional/local feasibility studies and programming (prepare manual)	Financial incentives Involve CBs and MFIs	RAS	Design cross border cooperation policies and projects	Inter-ministerial cooperation with MTI on strategic development of agro- tourism	Identification of suitable areas for agro- tourism	Develop Balkans' Green Trail concept: see <u>http://www.ismafrd.org/Balkans_Gree</u> <u>n_TRAIL.html</u>	LARD Ministry to push regional/local	feasibility and programming Analyse bio-mass potential
	Acquis ⁶¹		EC. Reg 1698/2005 approach							EC. Reg 1698/2005 approach	
	Purpose		Income and employment in rural areas Maintain rural							Income and employment in rural areas	Maintain rural population
	Breakdown of actions ⁶⁰	diversification	6.1 Agro-tourism							6.2 Handicrafts, services, non- timber forestry	etc

169

Image: Notice of the stand MFIsImage: Notice of the stand MFIsImage: Notice of the stand MFIsInvolve CBs and MFIsInvolve CBs and MFIsImage: Notice of the stand of the non-farming activitiesImage: Notice of the stand of the st	ns Plug key gaps in rural development
age, establish esk in MAFRD aign and catalyst role, res 2.1, 4.1, 4.2, 5.1, 6.1,	age, establish esk in MAFRD ugn and catalyst role, res 2.1, 4.1, 4.2, 5.1, 6.1,
age, establish esk in MAFRD aign and catalyst role, res 2.1, 4.1, 4.2, 5.1, 6.1,	age, establish esk in MAFRD uign and catalyst role, res 2.1, 4.1, 4.2, 5.1, 6.1,
aign and catalyst role, res 2.1, 4.1, 4.2, 5.1, 6.1,	ugn and catalyst role, res 2.1, 4.1, 4.2, 5.1, 6.1,

170

.

						AUGUST 2009
Breakdown of actions ⁶⁰	Purpose	Acquis ⁶¹	MAFRD implications ⁶²	TAIEX ⁶³ – conclusions/ recommendatio ns	TAIEX support/ priority	Comments
Breeding						
	Improve veterinary status	EC. Reg 1760/2000 Meet EU	Implementation in progress for livestock (complete ear-tagging, implement animals' movements part)	Animal registration	High ST	Important animal health measure with exnort
		standards	Implement system for other animals			implications
			Develop IT systems Control (train controllers, monitoring programmes)			
1.2. Breeding	Improve productivity	Breeding directive,	Develop KCLB			Production development
	and quality	zoo-technical standards	Develop administrative capacity in breeding and feeding			targets of ARDP dependent upon
		etc. Animal fand	Information campaigns (RAS)			better breeds, feeding etc.
		Autilian reed, nutrition and welfare	Adopt legislation on technical standards on animal welfare and inspection			
2. Support farmers use of RAS						
Ensure existence of qualified RAS staff	Improve farmers' skills	Elements from EC. Reg	LARD			RASS/RASP projects (EC-
	and competitivenes	1698/2005	Design future RAS model, professional level of rural advisors, coordination with			funded) created the embrvo of a
	S		municipalities, coordination with other knowledge centres (KIA_vocational			rural advisory service
			training etc.)			
			Design guidelines in order to instruct the use of state-financed RAS			KA5 activities are a key to agri- rural
			Problem of finance to be solved			development

171

.

AUGUST 2009	Comments	Finance is an urgent priority		Technical assistance needed Food safety	priority							Twinning
	TAIEX support/ priority			High ST								
	TAIEX ⁶³ - conclusions/ recommendatio ns			Legislation								
	MAFRD implications ⁶²			Implement Food Law, No. 03/L-016 , and possible quality legislation, cf. A-4.2 Establish implementation programme	According to the Law, KFVA is now under the Prime Minister's Office, so it is necessary for MAFRD to continue collaboration	Establish laboratory structure	Bring laboratories to ISO 17025 standards	Develop food safety monitoring/surveillance system	Information campaigns	Laboratory training given abroad, along with assistance to bring laboratories to specified standard		
	Acquis ⁶¹			Acquis (food regulation, hygiene package, etc.),	labeling, quality standards etc.							
	Purpose			Increase food safety and consumer confidence	Improve image of Kosovo products							
	Breakdown of actions ⁶⁰		3. Quality control agri-products	Create modern quality control system							C. INSTITUTIONA L SUPPORT	1. European Integration

172

.

AUGUST 2009	Comments	Twinning project				Needs immediate attention	through TAIEX, Twinning and	Twinning Light	Needs	immediate attention						
	TAIEX support/ priority	High LT/ST				High										
	TAIEX63 - conclusions/ recommendatio ns	Further steps towards acquis must be taken				Human resource development	within the ministry	,	Focus on	structures for coordination of	external information	flows and dissemination	of internal EU information			
	MAFRD implications ⁶²	Review structures for policy development, coordination and dissemination of EU information	Establish permanent mechanism for reviewing EU legislation	Recruit additional qualified (lawyers, economists or at least agronoms) staff in MAFRD's European Integration Unit		Develop HR policy, including training policy	Develop strategic management	Training needs' assessment in EU affairs carried out in order to organise training procrammes based on priority needs	Establish model based on	policy/execution/research	Internal working group	Strong coordination between Information Office's in MAFRD and	PMO to disseminate and distribute information with revard to EU affairs	(according to European Partnership Action Plan)	Managing Authority and Monitoring	Committee created in 2009
	Acquis ⁶¹	Yes														
	Purpose	Facilitate integration process	Take full advantage of IPA 2007-13			Improve MAFRD's efficiency	through better staff	satisfaction and commetences	Improve	efficiency and visibility	through structural	reform			Ensure	implementatio n of ARDP,
	Breakdown of actions ⁶⁰	European integration			2. Operational efficiency	2.1 HR development			2.3.1 MAFRD	structure, general					2.3.2 MAFRD	structure, project

						AUGUST 2009
Breakdown of actions ⁶⁰	Purpose	Acquis ⁶¹	MAFRD implications ⁶²	TAIEX ⁶³ - conclusions/ recommendatio ns	TAIEX support/ priority	Comments
coordination	and better coordination of donor funding		LARD has allowed for an improved institutional structure to facilitate coordination with donors and help implementation of ARDP Establishment of NPA will facilitate			
0.4 Duo actino	Duccours later		Implementation of AKUP			
2.4. Pre-paying agency mechanisms	Prepare later IPA administration	EC. Reg 1290/2005 principles	Prepare procedures Qualify central and regional staff			
			Implement under ARDP 2009-13			
			Grant Management Committee (GMC) established in 2009 as fore-runner of the National Paying Agency			
			Develop further GMC data base established in 2009			
3. FADN and Agro- census						
	Reliable statistics	FADN	Law on statistics in process of being revised by Governmental Working Group		High ST	TAIEX
			FADN established: develop further to increase statistical reliability			
			Functionalize and extend data regarding FADN			
			Use FADN data for policy-making			
			Improve FADN software programme			

174

.

AUGUST 2009	Comments																	Urgent		
	TAIEX support/ priority					High ST														
	TAIEX ⁶³ - conclusions/ recommendatio ns					Strengthen RAS														
	MAFRD implications ⁶²	developed in 2008-9	Strengthen institutional and organization capacities	Prepare Law on FADN				Implement Food Law through KFVA	Bring laboratories to ISO 17025 level		Finalise simple and efficient laboratory structure, and develop laboratories to international standards	AI on role and mandate of KIA	Implementation and monitoring	Train staff	Prepare information campaigns	Issue secondary legislation to implement Food Law		Responsibility of MESP	MAFRD to push for progress	Promulgate and implement draft law on
	Acquis ⁶¹							EC. Reg	1/8/2002	Hygiene	Quality acquis	Labelling	GMO					n.a.		
	Purpose							Safe food	(national and imnorted)	(population	Increase value added	Open export markets						Create basis for land market, in	order to improve	structures
	Breakdown of actions ⁶⁰				4. Advisory service	Cf. B-2	5. Food safety/quality	Food safety authority									6. Cadastre	Restore cadastre		

175

AUGUST 2009	Comments			High priority Private financing is crucial for the ARDP Important to strike balance between operations on market terms and with state aids, in order to avoid destabilising emerging commercial commercial commercial commercial commercial for easible in many cases (family/local
	TAIEX support/ priority			
	TAIEX ⁶³ - conclusions/ recommendatio ns			
	MAFRD implications ⁶²	(MESP) (MESP)		Create credit desk in MAFRD to understand better how rural credit operates Improve operating conditions of credit system: (deposits in MFI, collateral) Improve farmers' and small business' borrowing credibility (e.g. assist them to prepare business plans, aggregation through associations, cooperatives, producers' organisations, collection centres, delivery contracts etc.) Reduce credit risk in key areas through targeted subsidies and guarantees
	Acquis ⁶¹			ц.
	Purpose	Facilitate disbursement of commercial credit with collateral (cf. C-16)		Improve production agri-food sector
	Breakdown of actions ⁶⁰	7. Regional and municipal level	Cf. A-8	8. Commercial Banks (CBs) and Micro- Financial Institutions (MFIs) (MFIs)

176

AUGUSI 2009	Comments	situation)
	TAIEX support/ priority	
	TAIEX ⁶³ - conclusions/ recommendatio ns	
	MAFRD implications ⁶²	
	Acquis ⁶¹	
	Purpose	
	Breakdown of actions ⁶⁰	

ANNEX 7

UPDATE ON CROSS BORDER AND REGIONAL DEVELOPMENT PROGRAMME

ARDP 2009-13 consists of actions that will support:

- 1. the domestic agenda to overcome national bottlenecks in the agri-rural sector, and align domestic agriculture with EU rural development policies;
- 2. the bilateral agenda to address cross-border issues that are important to Kosovo's direct neighbours; and
- 3. the regional agenda to support wider regional development cooperation possibilities with all countries in the Western Balkans, not just direct neighbours.

Staff from MAFRD have visited professional colleagues in the Balkans (during 2006-9), in order to:

- 1. inform them about Kosovo's ARDP within the present EU pre-accession context;
- 2. understand what Ministries of Agriculture (MOAs) in the region are doing in the preparation/implementation of such Plans;
- 3. start building a mutual support and cooperation programme in selected areas amongst regional MOAs, (as happened, for example, between the three Baltic States, Hungary and Poland in the mid-1990s);
- 4. begin a dialogue/process that will facilitate accessing resources under IPA 2007-13 and other donor support with which to improve cross-border and regional development cooperation, as well as take advantage of twinning possibilities; and
- 5. consider how all countries in the Western Balkans might improve bilateral and multilateral cooperation, particularly in relation to increased and unrestricted market access and trade.

As a part of this process, MAFRD has attempted in 2009 to explore the feasibility of establishing action groups involving interested stakeholders, communities, municipalities and NGOs in Montenegro, Serbia, Macedonia and Kosovo to facilitate the preparation of cross-border cooperation projects⁷⁴.

The objective of such projects is to facilitate improved EU integration, and increase personal/household/community real disposable income on a sustainable basis.

Possible project ideas that have been discussed include, but are not limited to:

- 1. Developing agro-environmental and alpine tourism, including:
 - a. provision of improved information for tourists about (a) the region, and (b) opportunities within the region, based on best practice integrated destination management;

⁷⁴ For example, contacts have been made with interested stakeholders in Rozaje, Berane, Plav, Bijelo Polje, Tutin, Novi Pazar (Regional Agency for the Development of Sandzak), Sjenica, Raska, Peje and Istog/Burim, as well as Gjilan, Bujanovac and Kumanova.

- b. targeted tourist days e.g. alpine activities, hang-gliding, waterrafting, mountain bike competitions, non-wood forest products; and
- c. development of local gastronomy;
- 2. Supporting nature conservation/protected areas/forestry/mountain areas;
- 3. Improving infrastructure connections;
- 4. Cleaning up local forests;
- 5. Cleaning up the Ibar and Drini Rivers;
- 6. Developing organic agriculture/sharing technical knowledge to apply EU standards that do not kill off local products e.g. cheese;
- 7. Establishing embryo business incubators linked to local business centres;
- 8. Improving rural diversification, SME development and improved marketing mechanisms for the increased trade of agricultural and forestry products (raw materials and processed goods);
- 9. Improving conditions of refugees wishing to re-integrate into their community of origin;
- 10. Using migrant remittances to target development activities at local level;
- 11. Collecting baseline data about beneficiaries at the start and end of the project;
- 12. Supporting vocational education training (VET); and
- 13. Building up regional cooperation to support legitimate trade (and eliminate illegal trade) in forest produce through enforcement of regulations/laws.

Component	Montenegran partners	Kosovar partners	Macedonian partners
Developing agro- environmental and	SNV, Podgorica	SNV, Pristina	SNV, Skopje
alpine tourism	Alpine Organisation, Rozaje		Macedonian Ecology Society
	Institute for Strategic Studies and Prognoses, Podgorica (including research/analysis (desk and field) e.g. possibilities, barriers, opportunities, risks; what needs to be done by the MOA, by the municipality, NGOs, by other		Pro Nature Swiss

A cross-border partnership matrix can be developed involving institutions and organizations from partner countries: for example,

			1100031 2007
	institutions)		
Supporting nature conservation/protected areas/forestry/mounta in areas	SNV, Podgorica	SNV, Pristina ERA, Peje	SNV, Skopje
Improving infrastructure connections			
Cleaning up Ibar and Drini Rivers			
Developing organic agriculture/sharing technical knowledge to apply EU standards that do not kill off local products e.g. cheese	SNV, Podgorica Institute for Strategic Studies and Prognoses, Podgorica	SNV, Pristina	SNV, Skopje
Establishing embryo business incubators linked to local business centres	SNV, Podgorica Montenegro Business Alliance (MBA)	SNV, Pristina	SNV, Skopje
Improvingruraldiversification,SMEdevelopmentandimprovedmarketingmechanismsfortheincreasedtradeofagriculturalandforestryproductsmaterialsandprocessedgoods)	SNV, Podgorica	SNV, Pristina	SNV, Skopje
Improving conditions of refugees wishing to re-integrate into their community of origin	Help, Podgorica		SNV, Skopje
Using migrant remittances to target development activities at local level	NLB Montenegrobank	Raiffeisen Bank	
Collecting baseline data about beneficiaries at the start and end of the project	Institute for Strategic Studies and Prognoses, Podgorica	Riinvest	R&R Nova, Skopje
Building up regional cooperation to support legitimate trade (and eliminate illegal trade) in forest produce	FODEMO, Podgorica		

An example of a cross-border/regional development project can be seen at: <u>http://www.ismafrd.org/Balkans_Green_TRAIL.html</u>

Following discussions with countries in the region, various cross-border and regional development possibilities have been identified: (see below).

AGRICULTURE AND RURAL DEVELOPMENT PLAN 2009-13

AUGUST 2009

			AUGUST 2009
Focal areas	Institutions	Project idea	Support required
Better institute/university cooperation related to laboratories, research and higher education	Ministries of Agriculture (MOAs) Universities Research Institutes (RIs)	Implement FAO (1 March 2006) recommendations on regional cooperation in research and higher education	TA Training Coordination of collaboration between laboratories for: phytosanitary; GMO; and food safety Laboratory Equipment
Cooperation on rural land development planning	MOAs	Compare and refine planning objectives, methodology and interventions Implement relevant pilot projects on planning and implementation (including investments)	TA Training Twinning with an EU Spatial Planning Ministry
Land market development	Ministries of Finance (MOFs) MOAs	Develop further land valuation standards, and secure land lease options.	Local TA
Make better regional comparisons with EU27 Facilitate international comparison of best farming practice characteristics for selected commodities and production technologies, as well as of Domestic Resource Costs and Nominal/Effective Protection Coefficients	MOAs' Departments of Statistics (DOS)	Joint visit by DOS to Eurostat (a) support DOS to harmonise statistical methodology in Balkan countries (b) review statistical approach undertaken in Kosovo under ARDP 2007-13	Visit Brussels and Luxembourg Short term TA Kosovo to circulate approach taken under (a) and (b)

	1		
Development of civil society, including NGOs	Local Civil Society Organisations (CSOs) (e.g. Kosovo Civil Society Foundation, Kosovo Open Society, Kosovo School for European Integration, and Macedonian Centre for International Cooperation)	Form regional network of NGOs and other organizations in civil society, linked by website and e-mail	Series of regional meetings held over 12 months
Cooperation in food safety control and quality systems (designation, accreditation, certification, testing, inspection) Benefits for business through increased economies of scale	MOAs Food Safety Agencies	Create a framework for respective institutions (certification bodies, laboratories etc.) being recognized and operating across borders Support to coordinate this through consultancy, exchange visit to EU laboratories in the region (Bulgaria), and experience from Macedonia in the process of building a Food Safety Agency	 Phase1: Evaluation of existing situation and a feasibility study for cooperation in the Balkan region Phase 2: TA to create a network of institutions (multilateral legal basis, recognition agreements, procedures) Phase 3: Physical investment
Environmental and Natural Resources Management (NRM), including watershed management Natural boundaries do not respect national boundaries especially with regard to water resources which are critical to the region: e.g. the Drini River basin	MOAs	Establish Watershed Management institutions Encourage participative NRM based on micro-watersheds (e.g. http://www.wwf.or.id/index.p hp?fuseaction=howwework.co mmunity&language=e)	Pilot TA

Land consolidation	MOAs	Participate in FAO network on land consolidation: exchange of experience between projects, including farmer-to-farmer visits: education and curriculum development	Series of regional meetings held over 12 months
Coordinated planning and decision-making in mountainous areas	MOAs MOEnvirons Tourism institutions Relevant municipalities	Fine-tune and coordinate various protection and development measures	 TA - training and exchange visits to recently developed mountain areas in Macedonia to review successful projects. Assistance by Euromontana and/or relevant alpine Ministries of Nature Protection
Better border inspection: veterinary, phyto-sanitary and food products Anti-smuggling	Veterinary and phyto-sanitary Inspection Services	 Strengthen Rozhaje Border Inspection Post (BIP) Develop cooperation between support services: veterinary, phyto-sanitary and agriculture extension Improve disease control and phyto-sanitary controls Share information intra- regionally to prevent the spread of diseases of plants, animals and humans 	Equipment at BIP Capacity building TA – to coordinate cooperation activities and the training of inspectors
Coordinated programme of cross-border "seeing is	MOA Project Coordination Units (PCUs)	Exchange information concerning donor-funded	Link all MOA PCUs through the internet

			AUGUST 2009
believing" visits		projects under implementation Arrange cross-border meetings between regional countries to understand better problems in implementation of donor- funded projects	
Cross-border supply and marketing chains for agriculture and food products	Farmers, food processing industries, retailers, inspection services	Encourage cross-border trade by removing administrative limitations for bordering regions, cross-border cooperation and mutual recognition among inspection services	 TA provided for local stakeholders, assistance to inspection services Develop and implement training programme for inspectors for organic agriculture, and establish (link to) certification body Develop and implement training programme for food safety inspectors
Regional rural development focussed on hill village renewal in Serbian ethnic areas in Kosovo/Serbian border area	MOAs MOESPs Local Municipalities (heavy input)	Develo very slowly, in accordance with possibilities Develop and try out in pilot projects options for village revival, including improvement of social, economic and physical opportunities and environmental safe keeping	Pilot projects
Regional development of mountainous areas: agro- environmental studies in environmentally sensitive areas;	Departments of Forestry (DOFs) Albanian Mountain Area Development Agency (MADA)	Bilateral (rural diversification) Multilateral (joint membership of Euromontana; agro/eco	Capacity building, (including formation of local action groups)
, ,		, 0 ,	

			AUGUSI 2009
less-favoured areas; rural diversification; agro/eco		tourism; establish Balkans Green Trail : see	Grants
tourism; cultural events		http://www.ismafrd.org/Balka ns_Green_TRAIL.html)	Cost of joining Euromontana: attendance at meetings
			Introduce training and exchange visits
Follow up to Kosovo's EC- funded Local Community	MOAs	Bilateral:	ТА
Development Strategies' Project (LCDS) and its four cross-	Departments of Forestry (DOFs)	Kosovo/Montenegro (prepare a cross-border pilot project under	Capacity building
border cooperation sub-projects	AMADA	LCDS: Montenegro to fund its costs)	Grants for kick-starting pilot activities
		Kosovo/Albania (prepare a cross-border pilot project under LCDS: Albania to fund its costs)	Travel costs to get Observers to meetings
		Kosovo/Macedonia (prepare a cross-border pilot project under LCDS: Macedonia to fund its costs)	
		Kosovo/Serbia (explore cross- border pilot project opportunities)	
		Multilateral: Other countries in Balkans to participate in Steering Committee meetings as Observers	
Development of regional stakeholder data base	MOAs	Share data on who are key stakeholders in the supply chain	Pilot data base exists in Kosovo: taken forward under ISMAFRD

			AUGUST 2009
	DOSs	for key agriculture and forestry commodities, in order to expand trade and increase competitiveness Discuss data base with all countries in region	Travel costs to get data base operators to meetings
Meeting of senior officials from MOAs in the Balkans (Ministers and Permanent Secretaries)	MOAs	Quarterly meetings: rotating locations Invite other countries in the region to attend Joint meetings to Brussels (EC), London (EBRD), Paris (OECD) etc.	Nil: political commitment only
Establishment of Cross-Border Regional Council(s) (e.g. as established between Estonia, Latvia and Russia, as well as Latvia, Lithuania and Belarus)	MOAs	Quarterly meetings: rotating locations Invite other countries in the region to attend	Nil: political commitment only
Reciprocal "Observer" status on IPA-funded projects	MOAs	Quarterly meetings: rotating locations Invite other countries in the region to attend	Nil: political commitment only
Coordinated TAIEX/donor training programmes rotated in the region, and attended by all countries	MOAs	Quarterly meetings: rotating locations Invite other countries in the region to attend	Nil: political commitment only
Participation in a series of	MOAs	Quarterly meetings: rotating	Nil: political commitment only

			AUGUSI 2009
follow-up, information-sharing workshops: e.g. gender; forestry; agri-environment; wine; irrigation; CEFTA; food safety; and the aquis communautaire		locations Invite other countries in the region to attend	
Sharing of ideas from external Technical Assistance when it is in the region (e.g. Soils' Association)	MOAs	Quarterly meetings: rotating locations Invite other countries in the region to attend	Nil: political commitment only
Discussion to onsume maximum	MOAs	Quantanta maatin aa natatin a	Nil political commitment or la
 Discussion to ensure maximum market for farmers' output: e.g. 1. Review regional trade opportunities - operation of CEFTA 2. Create equal terms of trade in food products 3. Improved import substitution capacity in Balkans 4. Promotion of animal health in international trade of animals and products of animal origin 	MOAS	Quarterly meetings: rotating locations Invite all countries in the region to attend	Nil: political commitment only
Improve rural road and internet infrastructure, in order to improve rural market access/information	MOAs MOFs	Identify rural infrastructure needs, investment options and operation and maintenance implications	Investment TA
	Cross-border municipalities	Impleations	

ANNEX 8 PRESENT SITUATION IN RESPECT OF AGRO-ENVIRONMENT

EXECUTIVE SUMMARY

Transposition and implementation of environmental legislation are important conditions for successful negotiation of EU membership.

Environmental concerns have to be integrated into agricultural policy, legislation and practice.

Agri-environmental measures offer an important opportunity for Kosovo to achieve its objectives for rural development policy.

INTRODUCTION

The purpose of this review of the present situation in respect of agro-environment is to:

- 1. present the scope and importance of agri-environmental issues in the EU Common Agricultural Policy;
- 2. summarise the present situation in Kosovo; and
- 3. recommend a way forward in integrating environmental objectives in the agriculture sector of Kosovo⁷⁵.

In describing EU Policy, the document is based on EU Commission documents published on the website of DG Agriculture. The Kosovo part is based on the approved policy documents of Kosovo (e.g. the Agriculture and Rural Development Plan 2007-13 (now updated to 2009-13) and the Kosovo Environmental Action Plan 2006-10).

The document was presented to, and discussed at, the Working Group on Agrienvironmental measures that was formed by MAFRD in 2008. It is being used as a basis for developing Kosovo's Code of Good Farming Practices and the catalogue of possible agri-environmental measures and operations.

AGRI-ENVIRONMENTAL ISSUES IN THE CONTEXT OF THE EU COMMON AGRICULTUREL POLICY

Environmental concerns play a vital role in the **Common Agricultural Policy** (CAP). This deals with both the **integration of environmental considerations into CAP rules**

⁷⁵ The review was carried out in July 2008 within the framework of the EC-funded project providing **Institutional Support to the Ministry of Agriculture, Forestry and Rural Development** by Jernej Stritih, Shkipe Deda and Selvete Dibrani.

and the development of **agricultural practices that preserve the environment and safeguard the countryside.** EU policies, and notably the <u>Common Agricultural Policy</u> (<u>CAP</u>), are therefore increasingly aimed at heading off the risks of environmental degradation, while encouraging farmers to continue to play a positive role in the maintenance of the countryside and the environment. This is achieved by targeted rural development measures, and by contributing to securing farming profitability in the different EU regions.

The agri-environmental strategy of the CAP is largely aimed at enhancing the sustainability of agri-ecosystems. The measures set out to address the integration of environmental concerns into the CAP encompass environmental requirements (cross-compliance) and incentives (e.g. set aside) integrated into the market and income policy, as well as targeted environmental measures that form part of the Rural Development Programmes (e.g. agri-environment schemes).

CROSS COMPLIANCE: ENVIRONMENTAL INTEGRATION INTO THE CAP

It is an objective of the Community to reach the **right balance between competitive agricultural production and respect for nature and the environment**. The integration process refers to the introduction of measures seeking environmental protection into different Community policy areas. It implies an active pursuit of **coherence between agricultural and environmental policy**.

Since Agenda 2000, the CAP has two pillars: the market and income policy ('first pillar'), and the sustainable development of rural areas ('second pillar'). The 2003 CAP reform brings greater quality to environmental integration, with new or amended measures to promote the protection of the farmed environment in both pillars.

Concerning market and income policy, <u>cross-compliance</u> is the core instrument. The CAP 2003 reform also involves decoupling most direct payments from production. From 2005 (2007 at the latest), a single payment scheme was established based on historical reference amounts. This means reducing many of the incentives for intensive production that have been associated with increased environmental risks. The second package of reform (2004) of market regimes for Mediterranean sectors confirmed the change of direction taken by the CAP in 2003. For the sectors concerned (olive oil, cotton, tobacco and hops), a significant part of the current production-linked payments was transferred to the decoupled single payment scheme, starting in 2006.

As regards the rural development policy, compliance with **minimum environmental standards** is a condition for eligibility for support under several different rural development measures, such as assistance for investments in agricultural holdings, setting-up of young farmers' groups, and improving the processing and marketing of agricultural products. Moreover, only environmental commitments above the reference

level of **Good Farming Practice (GFP)** may qualify for agri-environment payments. The support to less-favoured areas also require the respect of the codes of GFP.

The complexity of the relationship between agriculture and the environment – harmful and beneficial processes, diversity of local conditions and production systems – has conditioned the approach to environmental integration in the context of the CAP. Central to the understanding of this relationship is the principle of GFP which corresponds to the type of farming that a reasonable farmer would follow in the region concerned. This includes at least compliance with the Community and the national environmental legislation. GFP entails, for example, compliance with the requirements of the Nitrates Directive and the use of plant protection products.

However, wherever society asks farmers to accomplish environmental objectives beyond the reference level of good farming practices, and the farmer incurs as a result a cost or loss of income, then society must pay for the environmental services provided through <u>agri-environmental measures</u>.

AGRI – ENVIRONMENT MEASURES

Agri-environment commitments have to go *beyond usual GFP*. Usual GFP is defined as encompassing mandatory legal requirements and a level of environmental care that a reasonable farmer is expected to apply. They are compiled in Codes which Regions draw up and submit to the Commission with their Rural Development Plans. This means that a farmer can only be paid for environmental commitments that go *beyond* statutory requirements defined in his/her regional Code of GFP. More broadly, in applying the Polluter Pays Principle, a farmer may not normally be paid to conform with environmental legislation in place.

Agri-environment measures are designed to encourage farmers to protect and enhance the environment on their farmland. It provides for *payments to farmers in return for a service* – that of carrying out agri-environmental commitments that involve more than the application of usual good farming practice. Farmers sign a contract with the administration and are paid for the additional cost of implementing such commitments and for any losses of income (e.g. due to reduced production) which the commitments entail. Agri-environment payments are co-financed by the EU and the Member States with a contribution from the Community budget of 85 % in Objective 1 areas and 60 % in others.

Agri-environment measures may be *designed at national, regional or local level* so that they can be adapted to the particular farming systems and environmental conditions, which vary greatly throughout the EU. This makes agri-environment a potentially precise tool for achieving environmental goals. Agri-environmental measures are diverse, but, broadly speaking, each measure has at least one of *two broad objectives*:

reducing environmental risks associated with modern farming, and *preserving nature and cultivated landscapes*.

How these two objectives are expressed in measures depends on the area in question. For instance, in areas with intensive agricultural production measures are often focused on reducing environmental risks (e.g. reducing fertiliser or pesticide inputs, planting winter cover to reduce nitrate leaching etc), but there may also be measures designed to protect nature (e.g. the leaving of winter stubble in intensive arable areas to provide food for birds). By contrast, in more extensive farming areas, the main environmental risk is generally linked to land abandonment, resulting from the abandonment of labour-intensive traditional farming practices important for the preservation of nature. In such areas, measures tend to focus on continuing or re-introducing traditional farming practices with a view to nature protection (e.g. mowing grass rather than grazing it; maintaining hedgerows, etc). But, in extensive areas, there may also be measures designed to reduce environmental risks e.g. limits on fertiliser applications to grassland. Irrespective of area, there are clearly many measures which will have positive impacts both in reducing environmental risks with respect to soil and water and in protecting nature e.g. maintenance of hedges.

EVOLUTION OF THE POLICY SCHEMES IN THE EU

Agri-environment measures began in a few Member States in the 1980s on their own initiative, and were taken up by the European Community in 1985 in Article 19 of the Agricultural Structures Regulation, but remained optional for Member States. In 1992, it was introduced for all Member States as an "accompanying measure" to the CAP reform. It became the subject of a dedicated Regulation, and Member States were required to introduce agri-environment measures "throughout their territory". In 1999, the provisions of the Agri-environment Regulation were incorporated into the Rural Development Regulation as part of the "Agenda 2000" CAP reform. The aim of their incorporation was to help achieve coherence within Rural Development Plans.

Spending on agri-environment has progressed rapidly. **Figure 1** shows the evolution of Community budgetary spending on agri-environment since 1993. The total spending on agri-environment is in fact significantly higher as Member States have to add their co-financing part of 15% in Objective 1 areas and 40% in other areas. In addition, some Member States also choose to pay for state-aided agri-environment measures. The slight dip in Figure 1 after 2000 is due to a rather slow start in some Member States' new agri-environment programmes under the Rural Development Regulation (1257/99).

Source: EAGGF Guarantee section, budget execution.

Source: EAGGF Guarantee section, budget execution.

Figure 2: Share of agri-environmental measures in rural development expenditure (EAGGF-Guarantee section) - average 2000-2003

Figure 2 shows the share of expenditure in agri-environment in the total rural development budget. The role of AEM payments varies considerably from one Member State to another. For instance, in Sweden, Austria and Italy, expenditure for the AEMs is much higher than the Community average ie. 50% of EAGGF Guarantee expenses, while Belgium, Spain, the Netherlands and Greece hardly reach 30%.

Because agri-environment started in some Member States earlier than others, and because it is

a flexible instrument allowing a wide degree of choice to Member States and Regions, uptake

was uneven between Member States for many years. To a significant extent these differences remain, and are not accountable by differing sizes of agricultural area, number of farmers, or needs, but also reflect differing attitudes to agri-environment. It needs to be borne in mind that some Member States' spending appears particularly low because their own contribution to spending, which is not included in **Figure 3**, is significantly higher than those of other Member States. In the last few years, there has been a noticeable increase in the area of land covered by agri-environmental contracts in most Member States. **Figure 4** shows trends in the share of agricultural land enrolled in agri-environment measures as a proportion of total utilised agricultural area (UAA), from 1998 to 2002. The total area now covered by agri-environment contracts in the 15 older Member States is about 25% of the UAA.

Source: DG Agriculture, Common indicators for monitoring of implementation of Rural Development Programmes 2001, 2002. Note: The figures includes agri-environmental contracts under the predecessor Regulation (EC) 2078/1992 and contracts signed in 2000-2003 under the current Regulation (EC) 1257/1999.

Figure 3: Trends in share of agricultural land enrolled in agri-environment measures in total UAA6 1998-2002

From its early days as an optional measure, agri-environment has developed into a key part of

Rural Development Policy, being now the only compulsory measure for Member States in the Rural Development Plans.

FUTURE OF THE CAP

Common Agricultural Policy has been under reform since 2003 and in November 2007 the EC unveiled its blueprint for streamlining and further modernising the EU's CAP. The so-called 'Health Check' of the CAP was supposed to build on the approach which began with the 2003 reforms, improve the way the policy operates based on the experience gathered since 2003, and make it fit for the new challenges and opportunities in an EU of 27 Member States. The main objectives were to assess the implementation of the 2003 CAP reform, and to introduce those adjustments to the reform process that are deemed necessary in order to: simplify further the policy; allow it to grasp new market opportunities; and prepare it for facing new challenges such as climate change, water management and bio-energy. The reforms have modernised the CAP, but the Health Check is aiming to take the policy review further. It has asked three main questions:

- 1. how to make the direct aid system more effective and simpler;
- 2. how to make market support instruments, originally conceived for a Community of Six, relevant to today's world; and
- 3. how to confront new challenges, from climate change, to bio-fuels, water management and the protection of bio-diversity.

In May 2008, the Commission made legislative proposals that it hopes will be adopted by agriculture ministers by the end of 2008, and could come into effect immediately. Legal proposals accompanied by an impact assessment report on the Health Check of the CAP take on board the result of a wide consultation of stakeholders and the contributions from other European institutions. Legal proposals are related to three basic Regulations:

- 1. Council Regulation (EC) No 1782/2003 of 29 September 2003 establishing common rules for direct support schemes under the common agricultural policy and establishing certain support schemes for farmers;
- 2. Council Regulation (EC) No 1234/2007 of 22 October 2007 establishing a common organisation of agricultural markets and on specific provisions for certain agricultural products (Single CMO Regulation); and
- 3. Council Regulation (EC) No 1698/2005 of 20 September 2005 on support for rural development by the European Agricultural Fund for Rural Development.

Between November 2007 and May 2008, one of the objectives, that of grasping market opportunities, has taken a new dimension with the sharp rise in the price of many agricultural commodities to exceptional levels. Their steady increase in 2006 and in the

first semester of 2007 had already supported the conclusions drawn in the November Communication that any remaining supply controls of the CAP (namely, dairy quotas and set-aside) should be removed. The most recent reforms of the CAP remain valid. These reforms marked a new phase in this process by decoupling the majority of direct payments via the Single Payment Scheme (SPS) in 2003 for the sectors of arable crops, beef and sheep, and dairy, and in 2004 for olive oil, cotton and tobacco. As part of the 2003 reform, Rural Development (RD) policy was strengthened with additional funds and with the reform of its policy instruments in 2005. Finally, the reform process continued with reforms in sugar (2006) and fruit and vegetables and wine (2007).

The above reforms reflect the significant shift in the orientation of the CAP, which is more capable today to meet its fundamental objectives:

- Producer support is to a large extent (90%) decoupled from production decisions, allowing EU farmers to make their choices in response to market signals, to rely on their farm potential and their preferences when adapting to changes in their economic environment. This is the most efficient way of providing farm income support.
- The shift away from product support, widely viewed as an origin of the surplus problems of the past, and the reduction of EU support prices, brought EU agriculture much closer to world markets, improving market balances and reducing the budgetary costs of intervention stocks or surplus disposal.
- The results of the reform process increased the competitiveness of EU agriculture, which, despite the decline of EU share in most commodity markets, became the largest agricultural exporter, of mainly high value products, while remaining the biggest agricultural importer in the world, remaining by far the largest market for developing countries.
- The CAP increasingly contributes to heading off the risks of environmental degradation and to delivering many of the public goods that societies expect since producer support now depends on the respect of standards relating to the environment, food safety and quality and animal welfare through cross compliance.
- The strengthened rural development policy supports the protection of the environment and rural landscapes and creates growth, jobs and innovation in rural areas, especially those which are remote, depopulated or heavily dependent on farming.

These developments indicate a CAP that is today fundamentally different from that of the past. But the Communication "Preparing the Health Check of the CAP reform" also asserts that, "for the CAP to continue to be a policy of the present and of the future, it needs to: be able to evaluate its instruments; test whether they function as they should; identify any adjustments needed to meet its stated objectives; and be able to adapt to new challenges".

These facts need to be taken into account by the candidate countries for the EU when setting their agriculture support schemes, in order not to »miss the moving target« which is the EU CAP. Trying to copy and implement approaches and schemes that have been used in the EU member states until now could result in unnecessary costs of restructuring the agricultural sector (e.g. trying to maximise quotas of certain products or investing for obtaining production related subsidies), and in lost opportunities for competitiveness of the agricultural sector of the country. Based on the current trends of the reform of CAP, the best strategy to secure long term competitiveness of the agriculture sector might be to avoid product support, and direct the limited funds to agriculture under the rural development and agri-environment components.

EXAMPLES OF AGRI-ENVIRONMENTAL PROGRAMMES IN NEW MEMBER STATES

Each EU Member State adopted a rural development plan for the period 2007 – 2013. All these programmes include agri-environmental measures. Three examples of agri-environmental measures in Slovenia, Lithuania and Hungary are presented below. They demonstrate the differences and common elements in approaches of the different countries.

Table 1: Agri-environmental programme in Slovenia

The purpose of the Slovenian Agri-Environmental Programme (SAEP) measures is to: promote the agricultural production that corresponds to the needs of consumers; protect human health; ensure sustainable use of natural resources; and contribute to the reduction of negative effects of agriculture on the environment. Agri-environmental measures enable the maintenance of natural conditions, bio-diversity, soil fertility, traditional landscapes and conservation of protected areas.

Agri-environmental measures under SAEP are implemented in the following three groups:

Group 1: reduction of negative effects of agriculture on the environment

- Reduction of erosion in fruit/wine-growing
- Maintenance of crop rotation
- Greening of fields
- Integrated fruit growing
- Integrated wine growing
- Integrated horticulture
- Integrated agriculture

197

• Organic agriculture

Group 2: maintenance of natural conditions, bio-diversity, soil fertility and traditional landscapes

- Mountain pastures
- Mowing of steep pastures
- Mowing of bumpy meadows
- Meadow orchards
- Breeding of indigenous and traditional breeds of farm animals
- Production of indigenous and traditional crop varieties
- Sustainable breeding of farm animals
- Maintenance of extensive grassland

Group 3 - conservation of protected areas

- Maintenance of cultivated and populated landscape on protected areas
- Restructuring of farm animals breeding in the central area of large carnivores' habitat
- Maintenance of habitats of endangered bird species
- Soil coverage in water protection zones
- Permanent green cover and set aside

Of particular importance is the education of farmers, public administration servants and public institutes, and the promotion of measures and products for the general public, (providing public information on agri-environmental measures and on the quality of sustainably produced agricultural products and foodstuffs).

BENEFICIARIES

Heads of agricultural holdings are eligible for payments within the environmental measures if they meet the criteria set out in legal bases, and if they lodge a collective application within the prescribed time period.

Beneficiaries are obliged to continue the implementation of the same SAEP measures on the same locations and in an area that equals the extent of areas included in an individual SAEP measure in 2006, until the end of their 5-year commitments in 2010.

Table 2: Summary of the Lithuanian National agri-environmental programme

Agriculture in Lithuania causes some environmental problems such as water and soil pollution by nitrates, soil erosion, loss of grasslands (either due to abandonment and overgrowing with bushes, or ploughing) and biodiversity. Agriculture and other rural activities provide employment and income for roughly one third of the Lithuanian population. This is not directly connected with environment, but such an initiative as implementation of farming practices maintaining landscape and the countryside could promote certain employment in rural areas, also create conditions for rural tourism, and maintain traditional architecture, countryside, and landscape, which is already an environmental issue.

The main objective of the draft Agri-environmental programme is to prepare measures that ensure normal economic and social conditions for the rural population, decrease negative impact of agriculture on the environment, restore traditional landscape and increase biodiversity.

The draft of NAEP consists of a description of the relationship of Lithuanian agriculture and environment, current problems and possible solutions. The second part of the draft of NAEP describes agri-environmental schemes. Agri-environmental programme consists of three elements:

- □ Agri-environmental schemes (AES);
- Consultation and training; and
- Demonstration projects.

The AES will be applied in the whole territory of Lithuania according to the agrienvironmental protection needs. Participants of the scheme who will fulfil the Programme's provisions get premium payment which cover income loss due to implementation of the provisions. Advisory services, district agricultural units, together with scientific and training institutions will organise courses where they explain agri-environmental schemes, the agreement process, implementation of measures, sustainable agriculture methods etc. Training and consultation for farmers participating in the programme will be free and financed from the Programme's funds. Demonstration projects will be implemented through demonstration days on farms that are already implementing agri-environmental schemes. Some demonstration projects are already being implemented in Lithuania.

The AES comprises the following measures that participant of the programme will be able to implement at farm level:

- 1. Fertilising and proper manure handling;
- 2. Sustainable application of plant protection measures;
- 3. Protective belts and other technical measures;
- 4. Landscape protection and increase of biodiversity;
- 5. Preservation of historic and archaeological objects;

- 6. Organic agriculture;
- 7. Local breeds in danger of extinction;

8. Water protection, care for agricultural run-off: (for implementation of this measure, sedimentation ponds have to be built on cultivated land);

9. Environmentally friendly farming: (the aim of this measure is to decrease possibility of leakage of nitrates and pesticides into layers of ground drinking water. The measure is applied in territories sensitive to ground water pollution.) and 10. Landscape management and enhancement of biodiversity.

It is expected that, in 5-10 years after implementation of NAES, run-off of nitrate from agricultural territories will decrease by 30-50%, that of phosphates by 10-20%. Establishment of individual farms will increase mosaic structure of Lithuanian landscape; smaller size of fields with crop rotation will decrease wind erosion. Measures related to the landscape and biodiversity protection will maintain traditional rural landscape and enhance biodiversity in agricultural lands. Protection belts, artificial wetlands, sedimentation ponds, replacement of some drainage collectors by ditches, re-naturalisation of the ditches and other anti-erosion measures will decrease run-off of P and N to the rivers. For evaluation of effectiveness of the agri-environmental measures and improvement of the programme, control of implemented measures and monitoring of their effect on water quality, landscape and biological diversity will be carried out.

Table 3: Hungarian NDRP agri-environment objectives

General objectives are to:

- maintain and improve the quality of environment, and reduce the environmental pressure of agricultural origin;
- enhance agricultural practices based on the sustainable use of natural resources (biodiversity, landscape, soils and water resources and genetic diversity); and
- To change land use to correspond to agro-ecological conditions towards environmentally aware farming and sustainable landscape management.

Specific objectives are to:

- protect and improve physical, chemical and biological soil conditions;
- preserve traditional low input farming systems and traditional landscapes;
- provide alternative use for areas with low potential, preserve valuable grassland habitats and arable land through extensive cultivation methods or landscape management on High Nature Value Areas preserving and protecting biodiversity, sensitive habitat types and specific rare species; and
- provide effective tools for the implementation of the NATURA 2000 network.

Operational objectives:

1. Entry Level Schemes

- to encourage farmers to introduce environmentally friendly farm management and maintain environmentally and culturally important low input farming systems in each agricultural land use;

2. Integrated Crop Management Schemes

- to encourage farmers to use integrated farming methods particularly by reduced and optimized use of chemicals and applying all available means of sound farming;

3. Organic Farming Schemes

- to encourage farmers to convert their production systems to organic production;

4. High Nature Value Area Schemes and environmental set-aside

to encourage farmers to apply specific farming methods directly aimed at the conservation of important bird species and habitat development in designated areas;
exclude environmental pressure from pesticides and fertilizers in designated zones of vulnerable freshwater aquifers, as well as to protect long term supplies of drinking water;

5. Supplementary Agri-environment Schemes

- to encourage farmers to apply farming methods that help combat soil erosion, preserve biodiversity and landscape.

AGRI-ENVIRONMENTAL ISSUES IN THE CONTEXT OF KOSOVO

GENERAL SITUATION

The environmental impact of the current level of agricultural activity on Kosovo is estimated to be lower than that in neighboring countries. Fertilizer and agro-chemical use are low (due to the high price of fertilizers and lack of government subsidies), thus not severely polluting the soil and the underground water. However, the use of fertilizers and pesticides has not been recorded since the end of the war in 1999. More so, fertilizers and pesticides are not produced in Kosovo, while their import started to be recorded by MAFRD in 2007. The level of mechanization is also low, so that small-scale agriculture with relatively light machines and mainly handwork remains. This also has a low impact on the environment.

Four main negative environmental impacts on Kosovo's agriculture at present are:

- <u>Change of designation of agricultural land</u> is estimated to be the leading threat towards the future of Kosovo's agriculture. Approximately 1,000ha annually have been converted from agricultural land to construction land before the war, while now there are estimates that this number is much larger. This conversion is irreversible. Land converted into industrial areas, business and shopping centres, private houses, public pools, and gas stations is one of the biggest problems of land conversion.
- <u>Fragmentation of land parcels</u> is another threat. The total space for domestic cultivation is separated in many parcels, leading to the lower limit of economic productivity of those parcels.
- <u>Industrial pollution</u> from "Trepca" industrial complex and "Obilic" electric plants, as well as other smaller pollutants, present a serious threat to agricultural development.
- <u>Contamination of water and land</u> from waste dumps is an environmental problem posing a direct implication to Kosovo's agricultural development.

According to the Kosovo Environmental Action Plan 2006-10, the major environmental impact of agriculture could be on biodiversity, soil erosion, and physical degradation of the cultural heritage, generated agricultural waste, and pollution of the surface and groundwater recipients by fertilizers and pesticides, as well as greenhouse gas emissions. According to ARDP 2007-13 (now updated to 2009-13), the current agrienvironment situation is as follows:

- No minimum standard for "Good Farming Practice" for Kosovo that complies with EU requirements;
- No certification scheme for organic farming;
- National and local biomass strategies for agriculture and forestry have not been developed;
- No clear eco-tourism strategy;

- Consultations between government agencies and with municipalities on agrienvironment issues are poor;
- Agricultural advisors need more information on agri-environment issues;
- No formal links between agricultural advisors and local agri-environmental NGOs, either in Kosovo or across borders;
- Insufficient public awareness about the benefits and challenges of agrienvironment, forestry and biodiversity; and
- Schools have insufficient educational material.

Kosovo is a region with limited water resources i.e. 1,600m3/water per capita. Therefore, water resource use, protection, conservation and development are of great importance and represent a major environmental challenge. Specific water pollution from cropland and livestock production is not being monitored. Agricultural land is not under environmental monitoring, and there are no data for intensity and the extent of pollution of agricultural land. Pollution from livestock waste is evident. Farms do not have adequate infrastructure, septic tanks generally are not applied, and there is no sewage system.

Organic production activities have not been organized. Many small private farms have large possibilities to start organic production due to the low level of fertilizers and pesticides use over the last decades and low industrial development. The Law on Organic Agriculture was approved by the Kosovo Assembly in 2007. This Law contains the procedure for certification of organic production.

Forests cover about 40% of Kosovo, but only about a third of this area is considered ecologically healthy and economically productive. Most of the remaining two-thirds consist of immature trees and bushy low forests that are cut periodically for firewood. The pace of firewood harvesting increased during and since the war, but Kosovo imports more than half of its fuel wood and most of its construction timber. Mature oak forests are now threatened. Several species of plants are on the verge of extinction in Kosovo or are already locally extinct - largely due to human actions.

The Sharr/Sara Mountain National Park to the south covers 39,000 ha and a proposed new national park in the Albanian Alps west of Pejë/Peć will protect an additional 50,000 ha. Other protected areas include two protected landscapes and 38 natural monuments. When the new national park is formally declared, Kosovo will have protected almost 10% of its land area, which is the internationally accepted target.

The mainstreaming of environment into forestry and agriculture policies and programmes in Kosovo is recent, and has yet to be implemented in practice. Until recently, MAFRD mainly focused on protection of agricultural land from pollution, and less on pollution coming from agriculture. It claims that, due to lack of intensive

agricultural activities in Kosovo, and due to insufficient use of pesticides or fertilizers by farmers, agriculture cannot be seen as a pollutant.

Two recent policy documents - Kosovo Environmental Action Plan (KEAP) 2006-2010 and Agriculture Rural Development Plan (ARDP) 2007-13 (now updated to 2009-13) are based on the principles of sustainable development and include mainstreaming of environment in the agricultural sector. Several internationally supported projects have focused on capacity building and strengthening of the MAFRD, including technical assistance. However, there were no direct capital investment projects which may impact on the environment. The MAFRD Advisory Services are newly established. There is an adviser appointed in each municipality. Advisers are not trained on issues of organic agriculture or the agri-environmental measures.

LEGISLATION

In the process of establishing a legal framework in Kosova, laws have been prepared to comply with agro-environment standards. To date, Kosova has adopted basic principles of EU legislation in respect of water, air protection, chemicals, nature conversation etc. A part of secondary legislation is in place, based on these laws. Until now, MAFRD has drafted 19 laws, and another 4 are in the process of being promulgated. The Ministry of Environment and Spatial Planning has drafted 6 laws, and another 3 are in the process of being passed by the Assembly. (Annex 8, Appendix 1 presents the laws in force that comply with EU legislation.)

However, neither ministry has established all that is required to implement the laws. For example, the law on Air Protection from Pollution has been in force since 2004, but there are still no mechanisms to collect information on ambient concentrations of the relevant pollutants. The same situation applies to the law on irrigation which has been in force since 2005, but there are mixed competencies between MAFRD, MESP and KTA regarding the use of water and the management of socially owned enterprises. According to the Law on Natural Conversation, some comprehensive assessments on the existence and location of sites hosting natural habitats took place, but these assessments were primarily conducted by scientific researchers. There are no ongoing projects regarding the identification of protected area natural habitats. Most laws will have to be amended, and financial resources found to ensure their implementation. Much EU legislation relates to competencies of both MAFRD and MESP. Cooperation between these two ministries needs to increase to coordinate activities with regard to EU legislation e.g. drafting the Law on National Parks which has been initiated by MESP, and the Law on Forest which MAFRD is responsible for implementing. Also, the Law on Water and the Law on Irrigation of Agriculture Land need to be amended, but cooperation between these two ministries is required to determine who will be responsible for issuing permits regarding water use and water utilities/irrigation.

MAFRD drafted the Law on Agriculture and Rural Development (now passed through the Assembly), in order to establish a Paying Agency as foreseen under COUNCIL REGULATION (EC) No 1290/2005 of 21 June 2005 on the financing of the common agricultural policy. Such an Agency would finance projects that deal with agriculture and rural development. However, at present, the establishment of the Paying Agency is in contradiction with Kosovo's Law on Management of Finance. In this regard, benefits from grants under (a) COUNCIL REGULATION No. 1782/2003 of 29 September 2003 that sets common rules for direct support schemes within the common agriculture policy, and (b) COUNCIL REGULATION No. 1698/2005 of 20 September 2005 that supports rural development through the European Agricultural Fund for Rural Development need to be reconciled with legislation in Kosovo.

EU legal acts relevant to cross-compliance:

COUNCIL REGULATION (EC) No 1782/2003

establishing common rules for direct support schemes under the common agricultural policy and establishing certain support schemes for farmers and amending Regulations (EEC) No 2019/93, (EC) No 1452/2001, (EC) No 1453/2001, (EC) No 1454/2001, (EC) 1868/94, (EC) No 1251/1999, (EC) No 1254/1999, (EC) No 1673/2000, (EEC) No 2358/71 and (EC) No 2529/2001 Amended by: Council Regulation (EC) No 583/2004 of 22 March 2004 L 91 1 30.3.2004 Corrected by: Corrigendum, OJ L 94, 31.3.2004, p. 70 (1782/2003)

Commission Regulation (EC) No 796/2004 of 21 April 2004 laying down detailed rules for the implementation of cross-compliance, modulation and the integrated administration and control system provided for in of Council Regulation (EC) No 1782/2003 establishing common rules for direct support schemes under the common agricultural policy and establishing certain support schemes for farmers

Statistical Information needed for Indicators to monitor the Integration of Environmental concerns into the Common Agricultural Policy COM(2001) 144 final

REGULATION (EC) NO 396/2005 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 23 February 2005 on maximum residue levels of pesticides in or on food and feed of plant and animal origin and amending Council Directive 91/414/EEC

COUNCIL DIRECTIVE of 27 November 1990 on the fixing of maximum levels for pesticide residues in and on certain products of plant origin, including fruit and vegetables (90/642/EEC) COUNCIL DIRECTIVE of 24 July 1986 on the fixing of maximum levels for pesticide residues in and on foodstuffs of animal origin (86/363/EEC)

COUNCIL DIRECTIVE of 24 July 1986 on the fixing of maximum levels for pesticide residues in and on cereals (86/362/EEC)

COUNCIL DIRECTIVE of 23 November 1976 relating to the fixing of maximum levels for pesticide residues in and on fruit and vegetables (76/895/EEC)

COUNCIL DIRECTIVE of 15 July 1991 concerning the placing of plant protection products on the market (91/414/EEC)

COMMUNICATION FROM THE COMMISSION TO THE COUNCIL, THE EUROPEAN PARLIAMENT, THE EUROPEAN ECONOMIC AND SOCIAL COMMITTEE AND THE COMMITTEE OF THE REGIONS A Thematic Strategy on the Sustainable Use of Pesticides {COM(2006) 373 final}

DIRECTIVE 2000/60/EC OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 23 October 2000 establishing a framework for Community action in the field of water policy Council Directive 91/676/EEC of 12 December 1991 concerning the protection of waters against pollution caused by nitrates from agricultural sources

CURRENT POLICIES

The main policy documents that apply to the integration of envronmental objectives in agriculture are the Agriculture Rural Development Plan (ARDP) 2007-13 (now updated to 2009-13), Kosovo Environmental Action Plan (KEAP) 2006-10 and Kosovo's European Partnership Action Plan 2006 (KEPAP). Their key agri-environmental elements are presented below. In broad terms, the three policy documents provide a coherent framework of objectives and proposed actions and measures, but these still need to be translated into practical actions in the countryside – the so-called operations.

AGRICULTURE AND RURAL DEVELOPMENT PLAN, 2009-13

The overall vision for ARDP i.e. the mission statement is to: **make a balanced contribution to the economic, environmental, social and cultural wellbeing of rural areas, and Kosovo as a whole, through effective and profitable partnerships between the private sector, central/local government and local communities within the European context**.

ARDP translates this overall vision into the following general objectives for agri-rural development in Kosovo:

- 1. additional income for farmers and rural dwellers, leading to improved living standards and working conditions in rural areas;
- 2. improved competitiveness and efficiency of primary agricultural production, in order to achieve import substitution and take advantage of export markets;
- 3. improved processing and marketing of agricultural produce, through increased efficiency and competitiveness;
- 4. improved onfarm/infactory quality and hygiene standards;
- 5. sustainable rural development and improved quality of life (including infrastructure) through promotion of farming and other economic activities that are in harmony with the environment;
- 6. creation of employment opportunities in rural areas, particularly through rural diversification;
- 7. alignment of Kosovo's agriculture with that of the EU.

ARDP has four axes which are consistent with current EU rural development strategy: Axis 1 Competitiveness

- Development of vocational training to meet rural needs (Measure 1)

- Restructuring physical potential in the agrirural sector (Measure 2)
- Managing water resources for agriculture (Measure 3)
- Improving the processing and marketing of agricultural products (Measure 4)

Axis 2 Environment and improved land use

- Improving natural resource management (Measure 5)
- Axis 3 Rural diversification and quality of rural life
 - Farm diversification and alternative activities in rural areas (Measure 6)
 - Improvement of rural infrastructure and maintenance of rural heritage (Measure 7)

Axis 4 Community based local development strategies

- Support for local community development strategies (Measure 8)

Although only Axis 2/Measure 5 directly addresses the environmental objectives, the other measures do address various environmental objectives (e.g. managing water resources, improvement of rural infrastructure, support for local community development strategies, improving processing, diversification and alternative activities).

KOSOVO ENVIRONMENTAL ACTION PLAN, 2006-10

Measures foreseen for the agricultural sector in KEAP 2006-10 are:

- Mainstreaming environmental concerns in the agriculture sector
- Promotion and support to organic production
- Optimizing the use of fertilizers and pesticides

The Plan specifically foresees the following actions to mainstreaming the environmental sector:

- 1. Completing legislation and its harmonization with EU legislation
- 2. Drafting of Agriculture Action Plan Rehabilitation of irrigation networks
- 3. Setting grounds for development of eco-tourism
- 4. Introduction of incentive instruments for applying alternative methods of agricultural products and compost
- 5. Ensuring suitable conditions when importing input for agriculture and placement of food products
- 6. Maintaining traditional farming methods
- 7. Development and implementation of training programmes for farmers tackling the issues of good agricultural practices
- 8. Developing agro-environmental indicators
- 9. Establishment of a modern certification system for organic products

EUROPEAN PARTNERSHIP ACTION PLAN, 2006

Kosovo's European Partnership Action Plan 2006 (KEPAP) contains references to rural development planning. According to the document, MAFRD is the responsible authority to design and begin implementing the 8 measures in ARDP using the Kosovo Consolidated Budget (KCB) and EC funds.

EXAMPLES OF GOOD PRACTICES IN KOSOVO

A number of initiatives compatible with the agri-environmental objectives and measures are already under way in Kosovo, many of them implemented with donor support. These initiatives can be used as pilot examples on which the design of specific measures may be based.

Table 4: Statistical Office of Kosovo (SOK)

The Department for Agriculture and Environmental Statistics is receiving continuous support from Swedish Sida for the environmental component. During 2005 - 2006, SOK was part of the regional project: Environmental Statistics Development in the Balkans. As part of this project, a publication "Facts of the Environment" was published.

In 2007-8, Sida supported a national project on development of statistics on the environment. The work based on the DPSIR model (**Driving forces –** Activities indirectly causing environmental problems; **Pressure –** Origin of the problem; **State –** State of the natural environment; **Impact –** Consequences of changes in the environment; **Response**)

Table 5: Sustainable Forest Management Project

The EC-funded Sustainable Forest Management Project (2007-9) had six components, of which four corresponded to the agro/environmental agenda: aforestation of abandoned agricultural land, forest management inside national parks, identification of possible Natura 2000 zones, and implementation of new wildlife management and hunting legislation. These activities produced valuable experience with aforestation, participatory management planning of protected areas, environmental impact assessment of management plans and a preliminary map of Natura 2000 sites.

Table 6: Local Development Strategies Project

The EC-funded Local Development Strategies Project (2007-9) established LEADER+ type Local Action Groups (LAGs) in each municipality of Kosovo. Environmental issues have been identified as a priority in all of these processes. The LAGs provide a good

framework to coordinate the interventions of the municipalities, the ministry and donors on specific projects that emerge from the local strategies

Table 7:Creation of GIS system for land resources and for sustainable use ofland

FAO created a GIS system for land resources and for sustainable use of land. Its objective is to implement a detailed system for production and dissemination of information on agricultural land resources, to land users, and decision makers that will lead to improvement of agricultural practices, reduction of land degradation and environmental pollution, and security of the land ownership.

Table 8: Institutional Building of Water Department

With the assistance of the EC-funded project on **Institutional Building of Water Department**, MMPH, the existing water law is being revised (which already has elements of the Framework EU Water Directive). All 18 Administrative Instructions and four plans will be drafted based on the Water Directive. Three pilot projects were planned:

- Classification of superficial waters (Bistrica e Pejes river, with all parameters)
- River Klina, in Skenderaj protection against flooding
- Establishment of regional water authorities (as requested by the Water Directive)

Table 9:Integrated pest control

Integrated pest (IP) control has been promoted by the Swiss-funded project of Intercooperation. They demonstrated the approach through growing tomatoes in plastic tunnels. The project is continuing with more farmers and the involvement of Denmark as a donor. At present, farmers are involved in IP production of indoor tomatoes, and their products are marketed under the IP label. Six apple orchards also started to apply integrated production techniques. For 2009, the project applied integrated production in two other glass-framed cultures: peppers and cucumber.

Table 10: Horticultural Promotion in Kosovo

Horticultural Promotion in Kosovo, a project financed by Swiss and Danish governments, has subcontracted "Alb Inspect", a certifying body for organic agriculture from Albania, for trainings and certification of herbs in Kosovo. They have held two trainings for farmers, and are coaching two companies (in Istog and Dragash) in organic medicinal and aromatic herb collection and processing.

Table 11:Organic agriculture

Organic agriculture has been promoted in Kosovo through a 4 year project coordinated and supported by the Dutch Avalon Foundation. The result is an increased awareness about organic agriculture and the establishment of the Organic Agriculture Association of Kosova (OAAK). Although the possibilities for organic production are favourable, due to prevalent low-input agriculture, there are no known organic producers certified in Kosovo, mainly due to lack of market incentives for organic production.

Table 12: National Park Sharri and Proposed Bjeshkët e Nemuna National Park

There is an existing National Park on Sharri Mountains with the possibility of a crossborder protected area in cooperation with Macedonia. Another proposed transboundary park is Bjeshkët e Nemuna/Albanian Alps/Prokletije between Kosovo, Albania and Montenegro. A draft law on Bjeshkët e Nemuna NP has been prepared by the MMPH, but refused by the local communities. The NGO Era in Peja is now working with the local communities to promote the idea of the park, and build up local support along with sustainable rural development initiatives that are compatible with, and will support, the future park.

Table 13: Green Agenda – Project from Milieukontakt International

Green Agenda is a participatory method for developing and implementing local sustainable development strategies and plans with active involvement of the different sectors in the local community where the process is conducted. The method is special in 3 main aspects: the process starts out by identifying local values rather than problems; participation in the process is not limited to experts or certain stakeholder groups but is open to all; and the process and its results are genuinely owned by the local people.

The Green Agenda process in three pilot communities of Kosovo has been initiated by local NGOs representing civil society. In each of the communities, the local NGOs will be coordinating the process with the municipality for implementation. The NGO Liria is working with the municipality of Istog. In Peja, Environmentally Responsible Action (ERA) group is leading the Rugova Community in the Green Agenda sustainable development initiatives. In Prizren, the Green Agenda process is being coordinated by Natural Fresh.

Policy recommendations

DISCUSSION

Kosovo has clearly defined environmental and agricultural policy objectives. It has experience with various pilot projects that are already trying to implement various aspects of agri-environmental measures. For 2009, Kosovo started disbursing agricultural subsidies from its Consolidated Budget through MAFRD, to be followed later with IPA pre-accession funds. The EU requirements that are currently being transposed in the Kosovo legislation, the reforms of the CAP, including its increasing agri-environmental component and the exisiting initiatives in Kosovo, all provide a major opportunity for Kosovo to shape the future of its countryside and thus a major part of its environment, society and economy according to its own needs.

If this opportunity is taken, Kosovo can become a policy maker. Whilst Kosovo must accept, approximate and enforce the Acquis Communitaire, including the CAP and related Directives, it is a common objective of the EU Community and of Kosovo to reach the right balance between competitive agricultural production and the respect of nature and the environment. In the framework of the rural development policy, the Community offers a menu of measures to promote the protection of the farmed environment and its biodiversity that can be tailored to the specific local needs through the mechanism of the Local Action Groups. There are possibilities of support for less favoured areas and agri-environmental measures, which are particularly suitable where the primary production objective is to supply the domestic market for agricultural products rather than to compete with exports to the common EU market.

The main challenges in taking the opportunity of rural development are linked to available financial resources and implementation capacity, both of which are limited. Before major EU Funds can be mobilised, resources should be concentrated on⁷⁶:

- 1. Low cost/high return/sustainable activities such as developing vocational training to meet rural needs
- 2. Providing support for local community development, particularly getting rural economic operators to organize themselves more efficiently into public/private/3rd sector Local Action Groups (made up of the administration, businesses and Civil Society), Producers' Associations and Cooperatives
- 3. Continue the process of rural diversification.

Pilot agri-environmental measures can be an important part of such actions, especially responding to the needs already identified by Local Action Groups in their Local Development Strategies. They also have the potential of attracting additional funding from other donors that are active in local and rural development.

⁷⁶ Immediate priorities and measures as defined in ARDP 2009-13

In order to take advantage of these possibilities, MAFRD needs to develop policies and procedures on subsidies, and condition these with environmental policy protection measures. These conditions can be based on implementation of the laws already adopted. Along with the subsidies/grants, funding strategies involving cooperation with NGOs and donors on specific projects should be developed. Subsidy schemes should also support the development of domestic expertise through involvement of the Advisory Service, Local Action Groups, NGOs and local consultants in programming, planning and preparation of individual applications.

Concerning implementation capacity, MAFRD has nobody dealing specifically with agri-environmental issues, not to speak about a dedicated organisational unit in its structure. But, it is developing the Advisory Service and Local Action Groups that will form the institutional backbone for implementation of the rural development and agri-environmental measures. An overview of the existing institutions the functions they should perform in the process of planning and implementing the agri-environmental measures is presented in the **Figure 4**. Functional capacity for agri-environmental measures could be developed within the Rural Development Department, while the capacity for cross-compliance should be coordinated by the Policy Division in MAFRD in the proposed Department for EU Integration, Policy, and Project Coordination and Monitoring with involvement of all the technical line departments. MAFRD's Working Group on Agri-environment established in 2008 will facilitate this.

environmental issues in Kosovo

PROPOSED ACTIONS

WORKING GROUP ON AGRI-ENVIRONMENT

The MAFRD has established a Working Group on Agri-environment (11 July 2008), in order to raise awareness on environmental issues, as well as encourage and facilitate the integration of the environmental considerations in agriculture policies and its implementation in practice. Further purposes of the group are to:

- 1. raise awareness on integration of environmental consideration into sectoral programmes;
- 2. promote the agri-environmental component of CAP and its relation to the Kosovo context;
- 3. work on the Code of Good Agricultural Practices;
- 4. initiate, and support the establishment of, the Agri Environment function in MAFRD;
- 5. identify immediate agri-environment measures, and develop a catalogue of agrienvironment measures based on an analysis of existing experience in Kosovo and the new EU member states that should be used in Kosovo; and
- 6. Work on the development of the organic agriculture subset of the agrienvironmental measures.

DEVELOP THE CODE OF GOOD FARMING PRACTICE

The **Code of Good Agricultural Practice** is required by the Nitrates Directive, but could have a much wider application as a technical standard for agricultural activities. It should be developed taking into account specific circumstances of Kosovo, and include an overview of legislation and other standards applicable to agricultural practices in Kosovo and technical advice to farmers on issues such as:

- Nutrient Management
- Grassland Management
- Protection of Watercourses and Wells
- Maintenance of Wildlife Habitats
- Careful Use of Pesticides and Chemicals
- Protection of Features of Historical and Archaeological Interest
- Maintenance of the Visual Appearance of the Farm and Farmyard
- Maintenance on the Farm of Specified Records
- Animal Welfare
- Hygiene
- Non-use of prohibited Substances and responsible use of Animal Remedies
- Knowledge of Good Farming Practice

This work should be done in cooperation with the Ministry of Environment and Spatial Planning, and with full involvement of the various technical departments of MAFRD in the framework of the Working Group. It would be beneficial if relevant stakeholders (farmers' associations, university, NGOs, agribusiness...) are invited to the drafting process, in order both to tailor the work to the specific circumstances of Kosovo and secure wider ownership of the EU accession process.

DEVELOP A DRAFT CATALOGUE OF AGRI-ENVIRONMENT MEASURES

A national catalogue of agri-environment operations should be prepared by the Working based on experience with ongoing activities in Kosovo. During this process, based on environmental priorities, experience from other countries and ideas from the LAGs, new operations that have not yet been tried can be piloted through the same mechanism i.e. the LAGs. Operations that prove unsuccessful in achieving objectives or that are not taken up by local communities can be removed from the catalogue. It can include:

- the environmental and any other objectives it fulfils;
- a summary of existing experience in Kosovo;
- a technical description of expected activities;
- proposed definition of beneficiaries (single farmers, groups of farmers/villages, cooperatives, NGOs, municipalities);
- recommended levels of subsidies or grants and conditions;
- proposed indicators of success and methods of evaluation of results; and
- other relevant elements.

PILOT ACTIONS IN 2009

In 2009, MAFRD used part of its KCB-funded grant budget (totalling 5.267 million Euro) to introduce on a pilot basis improved manure storage facilities in Prizren municipality under Measure 5 of ARDP 2009-13 (totalling 40,000 euro). It is expected that such pilot measures will be extended in 2010 and later. The pilot measures should be selected from among those listed in the national catalogue by the MAFRD Working Group. All pilot operations should be subject to evaluation by MAFRD staff and independent evaluators. These should be selected from among Kosovo practitioners. In some cases, they could be international experts involved in relevant donor projects. The results of the pilot projects and their evaluation should be presented regularly at MAFRD workshops open to all practitioners in Kosovo.

INVOLVEMENT OF LOCAL ACTION GROUPS IN PROGRAMMING AND IMPLEMENTATION

For successful development and implementation of agri-environmental measures, the proposed strategy is to delegate the programming of specific actions to the local level

using the mechanism of Local Action Groups (LAGs) that have been established. The LAGs would then develop their local programmes using the elements of the catalogue of possible agro-environmental measures and operations, and would be responsible for programme implementation.

The Ministry should also provide a basic budget for LAGs for a period of at least 5 years. This will enable LAGs to mobilise funds from private investors, municipalities, donors, NGOs and other components of the Kosovo budget. This model can start working before the availability of dedicated EU funds from the rural development component of IPA 2007-13. If MAFRD provides modest, baseline financial support to each functioning LAG over the mid-term, supported by municipal funds, this will increase the possibility of obtaining project funds from a variety of donors.

STAFFING

There is a clear need to increase the capacity of MAFRD for the development and implementation of the agri-environmental measures. Capacity for this should be increased in all technical departments by dedicating at least one expert to follow the environmental cross-compliance and technical aspects of agri-environmental subsidies. The central coordination of agri-environmental measures should be located in, or close to, the department charged with the coordination of implementation of ARDP 2009-13 and the development of agricultural payments i.e. the Rural Development Department. In the context of establishing a structure for payments, a division for agri-environmental measures could be established.

INDICATORS

In order to devise the correct initiatives to improve agricultural environment and measure their success, it is essential to develop indicators, especially at regional/local level. Due to the specific situation and history of Kosovo, there is little statistical data available regarding environment and agriculture. The State of Environment Report of 2003 gives a very brief overview of information related to agriculture. The available expert knowledge, qualitative information and comparative information from other countries can provide a sufficient basis for formulation of an initial set of agrienvironmental measures. But, the design of environmental and agriculture information systems will have to take into account the needs for statistics required for agrienvironment policy along the lines of the Commission Communication on Statistical Information needed for indicators to monitor the Integration of Environmental Concerns into the Common Agricultural Policy: (see COM(2001) 144).

Agri-environmental indicators should serve to:

- provide information on the current state and changes in the conditions of the environment in agriculture;
- understand and monitor the linkages between agricultural practices and their beneficial and harmful effects on environment;
- identify the key agri-environmental issues that are of concern in Europe today;
- provide contextual information, particularly concerning the diversity of agriecosystems in the European Union;
- help targeting of agri-environmental measures, with the aim to achieve the most significant progress in reducing agriculture's impact on the environment where environmental pressures are greatest;
- assess the extent to which agricultural and rural development policies respond to the need to promote environmentally friendly farming activities and sustainable agriculture and to communicate this to policymakers and the wider public; and
- facilitate the global assessment process of agricultural sustainability.

A set of proposed EU indicators, and an overview of Kosovo institutions collecting data, are given in **Annex 8**, **Appendix 2**.

POSSIBLE MEASURES AND OPERATIONS

Agri-environmental measures are diverse, but have at least one of two broad objectives:

- 1. Reducing environmental risks (associated with modern farming); and
- 2. Preserving nature and cultivated landscapes.

ARDP has clustered agri-environmental measures into three groups that are similar to the Slovenian Agri-Environment Programme (SAEP).

ADRP	SAEP
Group 1. Reduction of negative impact of agriculture on the environment	Group 1: Reduction of negative effects of agriculture on environment
Group 2. Restoration of traditional landscapes	Group 2: Maintenance of natural conditions, biodiversity, soil fertility and landscapes
Group 3. Increase of biodiversity	Group 3: Conservation of protected areas

Initial ideas for discussion about possible agri-environmental measures that mostly correspond, but are not limited, to the above groups are as follows:

LAND TAKE

• Rural physical planning that protects farmland and habitats (forest, wetlands, grassland)

POLLUTION CONTROL

- Nitrates management: controlling inputs, manure management, protection of groundwater (vulnerability) and streams (trees)
- Pesticides: prohibitions, rules on application, education, control and enforcement
- Waste management: composting, hazardous waste (pesticide and medicine leftovers) storage, collection, solid waste collection and disposal
- Labour safety, Code of good practice

ENERGY FROM BIO-MASS⁷⁷

- Increase efficiency of using wood (better heating systems, better insulation of buildings)
- Using agricultural waste for energy
- Planting energy forests

HABITATS

- Support for priority habitats identified in Kosovo by SEE PEEN: alpine grasslands and shrubs, forests, other grasslands and shrubs, natural rivers using High Nature Value Farmland Concept
- Establishment and management of Nature parks (IUCN V) vs. National parks (IUCN II)
- Large protected areas (cross border): Sharr (Macedonia), Bjeshkët e nemuna (Albania, Montenegro)
- Preparation of Natura 2000 (list of sites, mapping)
- Action to preserve key animal species: Wolf, brown bear, Chamois, Otter
- Wetlands: mapping, protection of streams and wetlands, protection from drainage, maintenence of artificial reservoirs and fish ponds for birds
- Mountain pastures: preserving forests and grasslands support to pasture management (roads, dairies, pasture use rules)
- Forests: sustainability, integration of biodiversity objectives, increased resilience, productivity
- Soil erosion control fields (rotation, green fertilization, tree belts), pastures (stocking levels, rules of pasture use)

⁷⁷ See the position paper on renewable energy (which refers to the EU bio-mass action plan) that was developed by MAFRD in 2008: http://www.ismafrd.org/Renewal_energy_policy.html.

• Sustainable use of medicinal plants, forest fruits and mushrooms (inventories, management plans, harvesting methods, cultivation)

POSSIBILITIES FOR INTEGRATION OF CROSS-COMPLIANCE MEASURES INTO OTHER MEASURES OF ADRP

At present, most holdings in Kosovo do not comply with the cross-compliance requirements. In order to achieve compliance for when Kosovo will be eligible for EU agricultural subsidies, environmental objectives can and should be included in other measures of ARDP 2009-13. Some possible approaches in this respect are presented below:

- 1. Measure 2 Restructuring physical potential
 - investment in: insulation of buildings; better heating equipment to reduce use of wood and heating costs; septic tanks; waste water treatment; holding area and tanks for manure; composting on the farm
- 2. Measure 3 Water resources
 - conservation of wetlands and floodplains as part of flood protection
- 3. Measure 4 Food processing
 - requirement for environmental management in processing facilities, energy from biomass, composting of waste
- 4. Measure 6 Diversification
 - rural tourism conservation management, direct marketing of products, wood and wool processing
- 5. Measure 7 Rural infrastructure and heritage
 - water supply, well built roads, waste water, waste collection, community centres, rural broadband facilities

1.1.1.1 Annex 8, Appendix 1: List of EU legal acts relevant to cross-compliance relevant to Kosova legislation

Kosova Legislation	EU Legislation
Law on Agricultural Lands in Kosovo No. 02/L-26, UNMIK Regulation 2006/37, promulgated on 23 June 2006	No specific EU Legislation
Law on Forests in Kosovo No. 2003/3, UNMIK Regulation 2003/6, promulgated on 20 March 2003 Law on an Amendment to Law No. 2003/3 on the Forests of Kosovo No 2004/29, UNMIK Regulation 2004/40, promulgated	Commission Regulation (EEC) No 926/93 of 1 April 1993 amending Regulation (EEC) No 1696/87 laying down certain detailed rules for the implementation of Council Regulation (EEC) No 3528/86 on the protection of the Community's forests against atmospheric pollution; Commission Decision No. 96/653/EC: of 11
on 14 October 2004	November 1996 authorizing Member States to permit temporarily the marketing of forest reproductive material not satisfying the requirements of Council Directives 66/404/EEC and 71/161/EEC;
	Commission Regulation (EC) No 1737/2006 of 7 November 2006 laying down detailed rules for the implementation of Regulation (EC) No 2152/2003 of the European Parliament and of the Council concerning monitoring of forests and environmental interactions in the Community;
Law on Seeds in Kosovo No. 2003/3, UNMIK Regulation 2003/10, promulgated on 15 April 2003	COUNCIL DIRECTIVE 66/401/EEC of 14 June 1966 on the marketing of fodder plant seed;
Law on Artificial Fertilizers in Kosovo No 2003/20, UNMIK Regulation 2003/22, promulgated on 8 December 2003	COUNCIL DIRECTIVE 96/82/EC of 9 December 1996 on the control of major-accident hazards involving dangerous substances;
Law on Pesticides in Kosovo No. 2003/20, UNMIK Regulation 2003/35, promulgated on 8 December 2003	Model of USA was used to draft the Law. No refernce in EU legislation;
Law on Farmers Cooperatives in Kosovo No. 2003/9, UNMIK	No reference in EU legislation

Kosova Legislation	EU Legislation
Regulation 2003/21, promulgated on 23 June 2003	
Law on Planting Material of Kosovo No. 2004/13, UNMIK Regulation 2004/16, promulgated on 18 May 2003	COUNCIL DIRECTIVE 92/33/EEC of 28 April 1992 on the marketing of vegetable propagating and planting material, other than seed; COMMISSION DIRECTIVE of 2 July 1993 setting out the schedules indicating the conditions to be met by vegetable propagating and planting material, other than seed pursuant to Council Directive 92/33/EEC;
Law on Veterinary in Kosovo No. 2004/21, UNMIK Regulation 2004/28, promulgated on 30 July 2003	Council Resolution of 22 July 1974 on the veterinary, plant health and animal feeding stuffs sectors; First Commission Directive 71/250/EEC of 15 June 1971 establishing Community methods of analysis for the official control of feeding-stuffs REGULATION (EC) No 726/2004 of the European Parliament and of the Council of 31 March 2004 laying down Community procedures for the authorisation and supervision of medicinal products for human and veterinary use and establishing a European Medicines Agency; DIRECTIVE 2004/28/EC of the European Parliament and of the Council of 31 March 2004 amending Directive 2001/82/EC on the Community code relating to veterinary medicinal products; DIRECTIVE 2004/27/EC of the European Parliament and of the Council of 31 March 2004 amending Directive 2001/83/EC on the Community code relating to medicinal products for human use;

Kosova Legislation	EU Legislation
	Community code relating to medicinal products for human use;
	COUNCIL REGULATION (EC) No 1647/2003 of 18 June 2003 amending Regulation (EEC) No 2309/93 laying down Community procedures for the authorisation and supervision of medicinal products for human and veterinary use and establishing a European Agency for the evaluation of Medicinal Products;
	DIRECTIVE 2001/83/EC of the European Parliament and of the Council of 6 November 2001 on the Community code relating to medicinal products for human use;
	DIRECTIVE 2001/82/EC of the European Parliament and of the Council of 6 November 2001 on the Community code relating to veterinary medicinal products;
	DIRECTIVE 2001/20/EC of the European Parliament and of the Council of 4 April 2001 on the approximation of the laws, regulations and administrative provisions of the Member States relating to the implementation of good clinical practice in the conduct of clinical trials on medicinal products for human use;
Law on Livestock in Kosovo No.	COUNCIL REGULATION (EEC) No 2309/93 of 22 July 1993 laying down Community procedures for the authorization and supervision of medicinal products for human and veterinary use and establishing a European Agency for the Evaluation of Medicinal Products; European Convention for the protection of animals

221

Kosova Legislation	EU Legislation
2004/33, UNMIK Regulation 2004/39, promulgated on 14 October 2003	kept for farming purposes of 17 November 1978
Law on Animal Welfare in Kosova No. 02/L-10, UNMIK Regulation 2005/24, promulgated on 5 May 2003	Council Decision <u>78/923/EEC</u> of 19 June 1978 concerning the conclusion of the European Convention for the protection of animals kept for farming purposes 17 November 1978;
	COUNCIL DIRECTIVE <u>98/58/EC</u> of 20 July 1998 concerning the protection of animals kept for farming purposes 8 August 1998;
	Commission Decision 2000/50/EC of 17 December 1999 concerning minimum requirements for the inspection of holdings on which animals are kept for farming purposes 25 January 2000;
Law on Wine in Kosovo No. 02/L- 8, UNMIK Regulation 2005/47, promulgated on 14 October 2005	Commission Regulation (EC) <u>No. 753/2002</u> lays down the description, designation, presentation and protection of certain wine sector products;
	Commission Regulation (EC) <u>No. 1607/2000</u> lays down detailed rules for quality wines;
	Council Regulation (EC) <u>No. 1493/1999</u> on the common organization of the wine market;
Law on Hunting in Kosovo No. 02/L-53, UNMIK Regulation 2006/41, promulgated on 11 August 2006	COUNCIL DIRECTIVE 79/409/EEC of 2 April 1979 on the conservation of wild birds;
	COUNCIL DIRECTIVE 91/477/EEC of 18 June 1991 on control of the acquisition and possession of weapons;
Law on Fishery and Aquaculture in Kosovo No. 02/L-85, UNMIK Regulation 2006/58, promulgated on 20 December 2006	COUNCIL DIRECTIVE of 22 July 1991 laying down the health conditions for the production and the placing on the market of fishery products 91/493/EEC;
	COUNCIL DIRECTIVE 91/67/EEC of 28 January 1991 concerning the animal health conditions governing the placing on the market of

Kosova Legislation	EU Legislation
Law on Plant Protection in Kosovo No. 02/L-95, UNMIK Regulation 2007/6, promulgated on 31 January 2007	aquaculture animals and products; COUNCIL DIRECTIVE 2000/29/EC of 8 May 2000 on protective measures against the introduction into the Community of organisms harmful to plants or plant products and against their spread within the Community;
	COMMISION DIRECTIVE 92/105/EEC of 3 December 1992 on establishing a degree of standardization for plant passports to be used for the movement of certain plants, plant products or other objects within the Community, and establishing the detailed procedures related to the issuing of such plant passports and the conditions and detailed procedures for their replacement;
	COMMISION DIRECTIVE 92/90/EEC of 3 November 1992 on establishing obligations to which producers and importers of plants, plant products or other objects are subject and establishing details for their registration;
	COUNCIL DIRECTIVE of 15 July 1991 concerning the placing of plant protection products on the market (91/414/EEC);
	COMMISSION DIRECTIVE 2004/102/EC on protective measures against the introduction into the Community of organisms harmful to plants or plant products and against their spread within the Community;
	COMMISSION DIRECTIVE 92/70/EEC of 30 July 1992 laying down detailed rules for surveys to be carried out for purposes of the recognition of protected zones in the Community
	COUNCIL DIRECTIVE 95/44 EEC of 26 June 2005, (amended) establishing the conditions under which certain harmful organisms, plants or plant products may be introduced within the

Agriculture and Rural Development Plan 2009-13 August 2009

Not a

Kosova Legislation	EU Legislation
	Community for trial or scientific purposes or for work on varietal selection; COUNCIL DIRECTIVE 94/3/EEC of 3 May 2000 on Procedures for the notification of interception of a consignment or a harmful organism from third countries and presenting an imminent phytosanitary danger; COMMISSION DIRECTIVE 93/50/EEC of 24 June 1993 specifying certain plants not listed in Annex V, part A to Council Directive 77/93/EEC, the producers of which, or the warehouses, dispatching centres in the production zones of such plants, shall be listed in an official register;
Law on Irrigation of Agricultural Lands No. 02/L-9, UNMIK Regulation 2005/49, promulgated on 25 November 2005	Council Directive 2000/60/EC of the European Parliment and of the Counsil of 23 October 2000 establishing a framework for Community action in the field of water policy;
Law on Organic Farming in Kosovo No. 02/L-122, UNMIK Regulation 2008/2, promulgated on 8 January 2008 Law on Apiculture in Kosovo No.	EU REGULATION (EEC) No 2092/91 of 24 June 1991 on organic production of agricultural products and indications referring thereto on agricultural products and foodstuffs; COUNCIL DIRECTIVE 2001/110/EC of 20
02/l-111, UNMIK Regulation 2008/5, promulgated on 8 February 2008	December 2001 relating to honey;
Law on protection of plant	DIRECTIVE 98/44/EC OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 6 July 1998 on the legal protection of biotechnological inventions;
	COMMISSION DIRECTIVE 2008/62/EC of 20 June 2008 providing for certain derogations for acceptance of agricultural landraces and varieties which are naturally adapted to the local and regional conditions and threatened by genetic erosion and for marketing of seed and seed potatoes of those landraces and varieties;

Kosova Legislation	EU Legislation
Draft Law on Food (still not promulgated)	REGULATION (EC) (28 January2002, laying down the general principles and requirements of food law, establishing the European Food Safety Authority, No 178/2002)
	REGULATION (EC) No 882/2004 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 29 April 2004 on official controls performed to ensure the verification of compliance with feed and food law, animal health and animal welfare rules;
	REGULATION (EC) No 852/2004 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 29 April 2004 on the hygiene of foodstuffs REGULATION (EC) NO 183/2005 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 12 January 2005 laying down requirements for feed hygiene;
	DIRECTIVE 2000/13/EC OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 20 March 2000 on the approximation of the laws of the Member States relating to the labelling, presentation and advertising of foodstuffs;
	COUNCIL DIRECTIVE 89/107/EEC of 21 December 1988 on the approximation of the laws of the Member States concerning food additives authorized for use in foodstuffs intended for human consumption;
	REGULATION (EC) NO 258/97 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 27 January 1997 concerning novel foods and novel food ingredients;
	DIRECTIVE 2001/18/EC OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 12 March 2001on the deliberate release into the environment of genetically modified organisms

Kosova Legislation	EU Legislation
Kosova LegislationDraft law on GMOs (still not promulgated)Draft law on protection of plant production (still not Promulgated)	EU Legislation and repealing Council Directive 90/220/EEC; Directive 2001/18/EC of the European Parliament and of the Council of 12 March 2001 on the deliberate release into the environment of genetically modified organisms and repealing Council Directive 90/220/EEC; REGULATION (EC) NO 396/2005 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 23 February 2005 on maximum residue levels of pesticides in or on food and feed of plant and animal origin and amending Council Directive 91/414/EEC; COUNCIL DIRECTIVE of 27 November 1990 on the fixing of maximum levels for pesticide residues in and on certain products of plant origin, including fruit and vegetables (90/642/EEC); COUNCIL DIRECTIVE of 24 July 1986 on the fixing of maximum levels for pesticide residues in and on foodstuffs of animal origin (86/363/EEC);
	COUNCIL DIRECTIVE of 24 July 1986 on the fixing of maximum levels for pesticide residues in and on cereals (86/362/EEC); COUNCIL DIRECTIVE of 23 November 1976 relating to the fixing of maximum levels for pesticide residues in and on fruit and vegetables (76/895/EEC);
	COUNCIL DIRECTIVE of 15 July 1991 concerning the placing of plant protection products on the market (91/414/EEC);
	COUNCIL DIRECTIVE of 23 November 1976 relating to the fixing of maximum levels for pesticide residues in and on fruit and vegetables (76/895/EEC);
Draft law agricultural inspection	No reference in EU Legislation

Kosova Legislation	EU Legislation
(still not promulgated)	
Draft law on agriculture and rural development (still in drafting process)	COUNCIL REGULATION (EC) No 1290/2005 of 21 June 2005 on the financing of the common agricultural policy; COUNCIL REGULATION No. 1782/2003 of 29 of September 2003 that sets common rules for direct support schemes within common agriculture policy;
	CUNCIL REGULATION No. 1698/2005 of 20 September 2005 on supporting rural development from European Agricultural Fund for Rural Development;
Amending Law on Environment Protection, LM-No.2003/8 UNMIK Regulation 2003/9 promulgated on 15 April 2003 (still not promulgated)	DIRECTIVE 2003/4/EC of 28 January 2003 on public access to environmental information and repealing Council Directive 90/313/EEC;
Law on Environmental Impact Assessment No. 03/L-024 (not yet promulgated)	COUNCIL DIRECTIVE 85/337/EEC of 27 June 1985 on the assessment of the effects of certain public and private projects on the environment as amended by Directive 97/11/EC and by Directive 2003/35/EC; DIRECTIVE 2003/35/EC of the European Parliament and of the Council of 26 May 2003 providing for public participation in respect of drawing up certain plans and programmes relating to the environment and amending with regard to public participation and access to justice Council Directives 85/337/EEC and 96/61/EC;
Law on Environmental Strategic Assessment No. 03/L-015 (not yet promulgated)	DIRECTIVE 2001/42/EC of the EUROPEAN PARLIAMENT and the COUNCIL of 27 June 2001 on the assessment of the effects of certain plans and programmes on the environment (SEA);
Law On Air Protection from Pollution No.2004//30, UNMIK	COUNCIL DIRECTIVE 96/62/EC of 27 September 1996 on ambient air quality assessment

Kosova Legislation	EU Legislation
0 1 0	and management, as amended by Regulation (EC) 1882/2003
	Council Directive 1999/30/E of 22 April 1999 relating to limit values for sulphur dioxide, nitrogen dioxide and oxides of nitrogen, particulate matter and lead in ambient air, as amended by Decision 2001/744/EC;
	DIRECTIVE 2000/69/EC of the European Parliament and of the Council of 16 November 2000 relating to limit values for benzene and carbon monoxide in ambient air;
	Directive 2002/3/EC of the European Parliament and of the Council of 12 February 2002 relating to ozone in ambient air;
	COUNCIL DIRECTIVE 2004/107/EC of 15 December 2004 relating to arsenic, cadmium, mercury, nickel and polycyclic aromatic hydrocarbons in ambient air;
No-02/L-18, UNMIK Regulation 2006/22 promulgated on 24 April 2006	COUNCIL DIRECTIVE 79/409/EEC of 2 April 1979 on the conservation of wild birds as amended by Directives 81/854/EEC, 85/411/EEC, 86/122/EEC, 90/656/EEC, 91/244/EEC, 94/24/EC, 97/49/EC and Regulation (EC) 807/2003;
	COUNCIL DIRECTIVE 92/43/EEC of 21 May 1992 on the conservation of natural habitats and of wild fauna and flora, as amended by Directive 97/62/EC and Regulation (EC) 1882/2003
	COUNCIL REGULATION 338/97 of 9. December 1996 on the protection of species of wild fauna and flora by regulating trade therein, as amended by Commission Regulations 1497/2003 and 834/2004, 252/2005 and 1332/2005;
	COMMISSION REGULATION 1808/2001 of 30.

Kosova Legislation	EU Legislation
	August 2001 laying down detailed rules concerning the implementation of Council Regulation 338/97 on the protection of species of wild fauna and flora by regulating trade therein;
	COMMISSION REGULATION 349/2003 of 25. February 2003 suspending the introduction into the Community of specimens of certain species of wild fauna and flora;
The Law on Waste No. 02 / L -30 UNMIK Regulation 2006/31 promulgated on 5 May 2006	DIRECTIVE 2000/76/EC of the European Parliament and of the Council of 4 December 2000 on the incineration of waste;
	DIRECTIVE 2006/12/EC of the European Parliament and of the Council of 5 April 2006 on waste;
	COUNCIL DIRECTIVE 91/689/EEC of 12 December 1991 on hazardous waste as amended by Directive 94/31/EC and Regulation (EC) 166/2006;
	COUNCIL DIRECTIVE 94/62/EC of 20. December 1994 on packaging and packaging waste amended by Regulation (EC) 1882/2003 and Directives 2004/12 and 2005/20/EC;
The Law on Water No. 02/L-24 UNMIK Regulation 2004/41 promulgated on 14 October 2004.	COUNCIL DIRECTIVE 91/271/EEC OF 21 MAY 1991 CONCERNING URBAN WASTE WATER TREATMENT (AS AMENDED BY COMMISSION DIRECTIVE 98/15/EC) AND REGULATION (EC) 1882/2003);
	COUNCIL DIRECTIVE 91/676/EEC of 12 December 1991 concerning the protection of waters against pollution caused by nitrates from agricultural sources, as amended by Regulation (EC) 1882/2003;
	COUNCIL DIRECTIVE 98/83/EC of 3 November 1998 on the quality of water intended for human consumption ("drinking water"), as amended by

Not 1

Kosova Legislation	EU Legislation
	Regulation (EC) 1882/2003; DIRECTIVE 2000/60/EC of the European Parliament and of the Council of 23 October 2000 establishing a framework for Community action in the field of water policy, as amended by Decision 2455/2001/EC;
The Law on Chemicals No. 02/L116 promulgated with UNMIK Regulation No. 2008/8 of 8 February 2008	COUNCIL DIRECTIVE 67/548/EEC of 27 June 1967 on the classification, packaging and labelling of dangerous substances; COUNCIL REGULATION E EC/793/93of 23 March 1993 on the evaluation and control of the risks of existing substances, as amended by Regulation (EC) 1882/2003;
	Regulation EC/304/2003 of the European Parliament and of the Council of 28 January 2003 concerning the export and import of dangerous chemicals, as amended by Regulations (EC) 1213/2003,775/2004 and 777/2006
Law on Integrated Pollution Prevention and Control (IPPC) /still in the process of drafting	COUNCIL DIRECTIVE 96/61/EC of 24 September 1996 concerning integrated pollution prevention and control (IPPC) as amended by Directives 2003/35/EC, 2003/87/EC, Regulation (EC) 1882/2003 and Regulation (EC) 166/2006;
	COUNCIL DIRECTIVE 96/82/EC of 9. December 1996 on the control of major-accident hazards involving dangerous substances replacing 82/501/EEC as amended by Directive 2003/105 and Regulation (EC) 1882/2003;
	DIRECTIVE 2001/80/EC of the EUROPEAN PARLIAMENT and of the COUNCIL of 23 October 2001on the limitation of emissions of certain pollutants into the air from large combustion plants, as amended by Directive 2004/42;

	CULTURE AND RURAL DEVELOPMENT PLAN 2009	9-13
August 200		

1.1.1.2 Annex 8, Appendix 2: Indicators

Modified summary table of the Commission Communication on Statistical Information needed for indicators to monitor the Integration of Environmental Concerns into the Common Agricultural Policy: (see COM(2001) 144).

DI	PSIR reference	Group	No.	Indicator	Data Sources	Requirements	Responsible Kosovan Institutions/ data source	Recommendations/ Comments
	Public policy	b	1	Area under agri-environment support	Administrative	Access to administrative data	MAFRD,DRD, Advisory Services, Agriculture Statistics and Analyses Division, GIS unit	Advisory Services a the body that should give the advice to th farmers that for th first time apply agri environmental measures, can collect data to support thi indicator.
Responses		b	2	Good farming practice	Administrative	Access to method, MS surveys Further research	MAFRD, DRD, Advisory Services	This indicator should cover the number of farms complying with regional standards of good farming practice.
		d	3	Environmental targets	*	Further study and research	No data available	Even in the EU further work i needed to develop this indicator.
		b	4	Nature protection	Information in Member States	Access to information	Kosovan EPA, Directory for Environmental Monitoring, RDP?	Data are already being collected by th Kosovan EPA Natur 2000 sites

DF	SIR reference	Group	No.	Indicator	Data Sources	Requirements	Responsible Kosovan Institutions/ data source	Recommendations/ Comments
	Market signals	a	5.1	Organic producer prices	Agricultural price statistics	Extension of coverage	MAFRD, Agriculture Statistics and Analyses Division	Parallel with certification of organi farms (based on the approved law or organic agriculture) start collecting dat on organic product (to use the system of agricultural price statistics and distinguish organi produce from conventional produce).
		a	5.2	Agricultural income of organic farmers	FADN	Implementation	MAFRD, Agriculture Statistics and Analyses Division - FADN -	Parallel with certification of organi farms (based on the approved law or organic agriculture) start collecting dat on organic product (to use the system of agricultural price statistics and distinguish organi produce from conventional produce).

AUGUST 2009

DP	SIR reference	Group	No.	Indicator	Data Sources	Requirements	Responsible Kosovan Institutions/ data source	Recommendations/ Comments
	Technology and skills	a/c	6	Holders' training levels	FSS Rural Development data	New characteristics Access to administrative data.	Statistical Office of Kosovo; MAFRD, Agriculture Statistics and Analyses Division - FSS	Agri-environmental training for farmers.
	Attitudes	a/b	7	Organic farming	Administrative data Ad hoc questionnaire	Access to data New questions	Statistics Office of Kosovo collects and process data, while the MAFRD statistics and analyses division, is the main beneficiary	Statistics Office o Kosovo should complete the farm register, and include variable on organi farming. Develop voluntary questionnaire.
forces	Input use	a	8	Fertiliser consumption	FADN and other sources Ad hoc survey	New characteristics Set up	MAFRD, Department for Plant production and Protection	It is not regulated, so far.
Driving forces		a/c	9	Pesticide consumption	Administrative data Results of TAPAS actions	Research on aquatic risk indicator Data access	MAFRD, Department for Plant production and Protection	With the new Law or Pesticides, the use has to be certified and report the usage of pesticides.

AUGUST 2009

-	•	 _	-	 ¥ 1.		-	-	11	**	•	1	-0	~	//
						1	4	U	C	J	J	51	Г	2
	_	 _						_	_		_	_		

								AUG031 2009
DI	SIR reference	Group	No.	Indicator	Data Sources	Requirements	Responsible Kosovan Institutions/ data source	Recommendations/ Comments
		a	10	Water use	FADN, specific surveys	New characteristics, set up	MAFRD, Agriculture Statistics and Analyses Division - FADN	Data on wate purchased/used could be incorporated into FADN. Specifi surveys of water us may need to b developed.
		a	11	Energy use	FADN	New characteristics	MAFRD, Agriculture Statistics and Analyses Division - FADN	Total expenditure or fuel should b collected in FADN.
	Land use	b	12	Topological change	National administrative records	Access to data	MESP/ Institute for Spatial Planning Administrative records, covering the location, nature and scale of the changes.	Institute for Spatia Planning should become the focal poin for recording land us changes. An inventory of developments (agricultural, transport urban developments, energy production and distribution, industry is required classified by type and location.

AUGUST	20	09
--------	----	----

								AUGUSI 2009
DP	SIR reference	Group	No.	Indicator	Data Sources	Requirements	Responsible Kosovan Institutions/ data source	Recommendations/ Comments
		a/c	13	Cropping/livestock patterns	National studies	Access to information encouraging harmonisation	MAFRD, DRD, Division for agricultural land; GIS unit	Carry out studies to classify strategies and practices of farmer on management of livestock and individual parcels (changes in land us may have an impact on the environment.
	Management	d	14	Management practices	No proposals	Further study and research	?	According to the EC further work on th definition of thi indicator is needed.
	Trends	a/c	15	Intensification/extensification	FSS and FADN data	Fully exploitation of existing sources	MAFRD, Agriculture Statistics and Analyses Division - FSS and FADN data	Since intensification can concern all factor of production, th number of possibl indicators is high. Fo example, the relation between livestoch numbers and fodde areas may b appropriate for som types of livestoch farming.
		a	16	Diversification	FSS, GIS	New characteristics and relocation of FSS data	MAFRD, Agriculture Statistics and Analyses Division - FSS, GIS	Ratio of farmers agricultural/non- agricultural incomes Additional question i needed to measur the scale of pluri activity (off-farm activities).

23

AUGUST	20	09
--------	----	----

								AUGUSI 2009
DF	SIR reference	Group	No.	Indicator	Data Sources	Requirements	Responsible Kosovan Institutions/ data source	Recommendations/ Comments
		a/c	17	Marginalisation	FSS, national data	Relocation of data, new characteristics, availability	FSS, (additional questions, if needed) national data	Marginalisation may be defined in terms of the inability of holdings to provid an acceptable income.
Pressures	Pollution	a	18	Soil surface nutrient balance	FSS and administrative data	Methodological development	FSS and administrative data.	The soil surfac nutrient balance i defined as tota nutrient inpu (organic and minera fertilisers, atmospheric deposition, fixation by leguminous crops minus the uptake by crops (including removal by grazing).
		a	19	CH ₄ emissions	Inventories (EEA, MS) FSS	Access to existing inventories New characteristics	No responsible institution. FSS list of characteristics could be extended to collect information on installations, their capacity and use.	KEK is planning to start Green House Ga monitoring, including CH4: (depends or donor assistance) Data on GHG ar available from th EEA.

1111	I L/11 2007-15
	AUGUST 2009

							AUGU31 2009
DPSIR reference	Group	No.	Indicator	Data Sources	Requirements	Responsible Kosovan Institutions/ data source	Recommendations/ Comments
	С	20	Pesticide soil contamination	*	Further work needed	Kosovo Agriculture Institute, Peja	The Kosov Agriculture Institut has started testing/analysing pesticide residues. It 2009, it will continu with regular analyse of pesticide soi contamination. Th Institute is fully equipped for chemica and physical analyses
	С	21	Water contamination	*	Further work needed	Hydro meteorological Institute / Kosovo Agriculture Institute, Peja	Focus on pollutant such as heavy metal and organi chemicals, including residues of veterinar products.
Resource depletion	a/c	22	Ground water abstraction/water stress	Survey Source of water	cf. Indicator 10 Availability from MS	Extend FADN with the requirement to include the source of the water pumped i.e. ground water (from a well) or from a river or stream.	Annual amount o ground wate pumped directly by farmers from ground water sources.
	a/b/c	23	Soil erosion	Existing studies and GIS	Methodological development	Existing studies and GIS	Make maps of soi erosion risk: estimat amount of top soi loss, and location.

DPSIR reference	Group	No.	Indicator	Data Sources	Requirements	Responsible Kosovan Institutions/ data source	Recommendations/ Comments
	a	24	Land cover change	LUCAS	Successful deployment	Introduce LUCAS (Land Use/Cover Area Frame Statistical Survey) - an area frame survey based on the visual observation of a sample of geo- referenced points, with the objective to provide representative and harmonised early estimates of land cover and land use at EU level as well as environmental information.	Matrix of changes in land cover, classified by type and size.

AUGUST 2009

PSIR reference	Group	No.	Indicator	Data Sources	Requirements	Responsible Kosovan Institutions/ data source	Recommendations/ Comments
	b	25	Genetic diversity	Administrative data	Supplementary survey	Administrative data	Indicator 1) The tota number and shares in production of main crop varieties/livestock breeds. Indicator 2) Th number of national crop varieties/livestock
							breeds that ar endangered.
Benefits	b	26	High nature value areas	NATURA 2000, CORINE land cover (CLC) and FSS	CLC update Integration of the sources	NATURA 2000, Kosovan Environmental Protection Agency (EPA)	This indicator is subset of indicator 4.
	a	27	Renewable energy sources	Administrative data, FSS	Access to data, New characteristics	Ministry of Energy and Mines	Indicator - Area and volume of production of coppice woodland and of oilseed crop intended fo production of bio diesel.

AUGUST 2009

AUGUST 2	20	09
----------	----	----

								AUGUSI 2009
DI	PSIR reference	Group	No.	Indicator	Data Sources	Requirements	Responsible Kosovan Institutions/ data source	Recommendations/ Comments
	Biodiversity	d	28	Species richness	National data?	Further work needed	Kosovan EPA National data? Further study and research required.	Some species, linker to typical agricultura habitats, can be used as bio-indicators for certain development in agricultur although species diversity and number of individuals may b influenced by non agricultural events.
State	Natural resources	С	29	Soil quality	CLC and existing data	Identifying the most useful sources		Proposal: 1. determine soi limitations 2. derive crop sustainability zones 3. compare th capability maps with land use maps.
		d	30	Nitrates/pesticides in water	National data?	Further study and research	Hydro meteorological Institute, Kosovo Agriculture Institute(KIA), Peja	Nitrates in surfac water are being analysed by Hydro meteorological Institute, whil pesticides in water starting in 2009, wil be analysed by KIA.
		d	31	Ground water levels	National data?	Further study and research	No responsible institution	Further work in needed to formulat the expectations from this indicator and the define it.

AUGUST 200

								AUGUSI 2009
DF	SIR reference	Group	No.	Indicator	Data Sources	Requirements	Responsible Kosovan Institutions/ data source	Recommendations/ Comments
	Landscape	b	32	Landuse matrix	LUCAS	Successful deployment	LUCAS	Landscape state diversity and composition. Environmental question to b introduced to th LUCAS
	Habitats and biodiversity	С	33	Habitat and biodiversity	LUCAS FSS/CLC	Successful deployment Studies on spatial relocation	LUCAS	Proposal to us environmental questions in LUCA and additiona questions in FSS.
	Natural resources	b	34.1	GHG emissions	Existing data	Modelling	No data available	KEK is planning t start GHC monitoring: (depend on donor assistance).
Impact		b	34.2	Nitrate contamination	National data	Modelling and national data	Kosovo Agriculture Institute, Peja	There is no simpl way to distinguish nitrates from agriculture from nitrates from othe sources. Therefor models will need to b developed to estimat the run-off from agricultural land, th nitrate inputs from (mainly food industry and th nitrates from othe sources.

_ _ _ _ _ _ .

DI	SIR reference?	Group	No.	Indicator	Data Sources	Requirements	Responsible Kosovan Institutions/ data source	Recommendations/ Comments
		b	34.3	Water use	Water questionnaire	Add items to questionnaire	Water use, MMPH water department, or MAFRD irrigation unit	The water statistic questionnaires should be completed mor exhaustively.
	Landscape diversity	С	35	Agricultural and global diversity	LUCAS CLC	Successful deployment Update	LUCAS	This indicator map agricultural diversit and its evolution through time.

DPSIR references

- Driving forcesActivities indirectly causing environmental problemsPressureOrigin of the problemStateState of the natural environment
- Impact Consequences of changes in the environment
- **Response** What is done to reduce the problems

Eurostat focuses on Driving force (e.g. sectoral trends), Pressure and Response indicators, and on linking such indicators to standard socio-economic statistics. Complementary to this effort, the European Environment Agency (EEA) will concentrate on state and impact indicators, and on a comprehensive description of the full PSR chain.

Institution	Contact person	Function	Addre ss	Telepho ne	e-mail
Kosovo Environmental Protection Agency (KEAP)	Ilir Morina	Director	Prishti na	044 504 013	<u>ilirmo@yahoo.de</u>
MESP/Departmen t of Environment/Divi sion of Nature protection	Ismail Hetemaj	Chief	Prishti na	038 33 237	<u>Ismail.hetemej@ks-</u> gov.net
MESP/Water Department	Violeta Hoxha	Director	Prishti na	038 211 804	<u>violeta.hoxha@ks-</u> gov.net
MESP/Departmen t of Spatial Planning	Luan Nushi	Director	Prishti na	044 177 623	<u>Luan.nushi@ks-</u> gov.net
MESP/Hydro- meteorological institute	Syle TahirSyl aj	Director	Prishti na	038 540 842	<u>syle.tahirsylaj@mmp</u> <u>h.org</u>
INKOS	Luljeta Kastrati	Coordinato r	Prishti na	038 561 024	<u>lulebujupi@hotmail.c</u> om
National Institute for Public Health	Naser Ramada ni	Director	Prishti na		<u>naseri0000@yahoo.co</u> <u>.uk</u>
MAFRD / Policy Department / Statistics and Analyze Division	Hakile Xhaferi	Chief	Prishti na	038 212 335 044 689 912	<u>Hakile.Xhaferi@ks-</u> gov.net
MAFRD / DPPP	Shaban Hamzaj	Pesticides Secretary, Fertilizers Regulatory Service Administra	Prishti na		<u>Hazer.Susuri@ks-</u> gov.net

Kosovan institutions responsible for data production and collection

		tor			
National Institute for Public Health / Department of Human Ecology	Tahire Gjergji	Chief of Departmen t	Prishti na	044 238 136	<u>tahagj@yahoo.com</u>
National Institute for Public Health / Department of Water	Selvete Krasniq i	Vice- Director	Prishti na	044 238 136	<u>drselvete@yahoo.co</u> <u>m</u>
Kosovo Institute for Agriculture	Ismet Kastrati	Director	Peja		<u>fadilmusa@yahoo.co</u> <u>m</u>
Statistical Office of Kosovo / Agriculture and Environment Statistics Department	Haki Kurti	Head of Division	Prishti na	044 178 029	<u>Haki.kurti@gmail.co</u> <u>m</u>

ANNEX 9 BEST PRACTICE IN SELECTED COMMODITIES

Section A presents a comparative analysis (for wheat, milk, potato and lamb, as examples) of characteristics of:

- 1. best practice farmers in the EU generally, EU member states in the region, the CEFTA countries and Kosovo; and
- 2. typical farmers in Kosovo.

The note highlights differences in yield, where possible.

The same analysis can be prepared for other agricultural products e.g. horticulture and fruit.

Section B proposes an MAFRD action programme for ARDP 2009-13 that is targeted on raising efficiency amongst typical and best farmers in Kosovo. It draws on suggestions made by the World Bank in its April 2007 public expenditure review of Kosovo's agriculture sector. The action programme focuses on the general principles that need to be applied, in order to move towards best practice through improvements in:

- 1. the composition of MAFRD's public expenditure;
- 2. the quality of MAFRD's public spending;
- 3. MAFRD's budget effectiveness;
- 4. MAFRD's budget management;
- 5. capacity building for MAFRD institutions; and
- 6. public expenditure coordination

Section A

.

Comnarative analysis

Comparat	Comparative analysis	0			
		Wheat	Milk	Potato	Lamb
Best	EU	France is the EU's biggest grain	Denmark is a leading EU dairy	The	There is continued decline in EU
practice	membe r states	producer having the following characteristics	farming country with the following characteristics:	Netherlands produces some	sheep production whilst demand
				8 million tones	include:
		Produced 33 million tones of	 In last ten years, number of 	of potatoes per	
		wheat in 2007, compared to	dairy farms has been reduced	year, having the	 Self-sufficiency in EU sheep
		35.4 million in 2006	by more than 50%, and the	following	meat is forecast to fall to 77%
		• Average vield is 4.6–4.9	number of dairy cows per	characteristics:	by 2008
		tones/ha	herd has doubled to 110 cows		 Ireland has significant sheep
		 Highest vields vary from 6.8- 	- the largest in Europe	 Potatoes 	production (with ewe
		10+ tones/ha	 The average annual milk 	are grown	numbers of 3.3. million head)
		All agricultural	yield of all breeds is 8.8	on 175,000	Sector is third most important
		mechanization is used	tones/cow	ha	farming enterprise, worth
		properly and on time	 Cattle database consists of 	 Producers 	around 400 m euros annually
		Farmers receive advise	information covering herd,	specialize	• 37,000 farmers, and an
		through advisory services	cow, veterinary, animal	in	additional 3,000 jobs involved
		 Most wheat is exported 	movement register, state	production	in processing and service
		Has an association of 10 ton	statistics, research, dairy	(ware,	provision to the sector
		producers	plant and slaughterhouse	starch and	 Sector is export-orientated
		• Average farm's size is 47 ha	 Data flow to and from the 	seed	and generates foreign
			Central Cattle Data Base	potatoes)	earnings of around 240 m
		than 100 has and account for	includes all possible	 Extremely 	euros per annum
		over 40% of total farm	stakeholders in dairy sector	suitable	 Average flock size continues
		boldings	 Dairy production 	fertile fields	to increase (112 ewes),
		Pest and disease control is at a	concentrates on :	for	compared to 100 in mid-90s
			·	cultivation	 Of +/- 35,000 sheep flocks,
		Cood variatios are high viald		 Healthy 	approximately 37% have
			3. Animal welfare and	Dutch seed	under 50 ewes
				• High	 Sheep profit margins have
			4. Efficient breeding	degree of	improved vis-à-vis cattle and
				mechanizat	tillage – notwithstanding,
			5. Investments in new production systems	• Favorable	farmers receive state support
					and micrimer bay micrim

246

ł

Wheat	Milk		Potato	Lamb
		and new technology	climate	Recent strategy for
	6.	More than 10% of	 Expertise of 	developing sheep sector is
		farms use milking	well-	based on the concept of
		robots	trained	"assisting producers to better
	7.	Roughage is a	growers	themselves"
		substantial part of	Hundreds	 Two types of lamb production
		the cow's feed	of	- early season and mid-season
	8.	Proactive herd	"growers"	lamb
		management	study clubs	Further development of sheep
	9.	Advanced tools	 Advisory 	production is based on:
		(chips/sensors) are	services	1. improved efficiency
		becoming standard	(from co-	and productivity at
		equipment in many	operatives	farm level
		barns - placed close	or trading	2. robust breeding
		to each cow, and	firms)	programme
		GPS monitoring will	provide	3. proper presentation
		make recorded data	technical	of lambs involving
		available to	support	castration and tail
			throughout	docking
	10.	At each milking, a	the	4. effective research
		sample is analyzed	growing	and advisory
		to check cow's	season	programmes
		reproductive status,	 Weather 	5. quality and animal
		health and	stations to	health and welfare
		nutritional balances	predict late	6. introduction of a
			blight	sheep meat quality
			 Modern, 	assurance scheme
			environme	
			ntally	
			friendly	
			cultivation	
			methods	
			used	
			Optimally-	
			equiped storage -	

247

248

Lamb	 They are +/ - 9.2 million sheep/lamb in Greece of which 95% of adult females are milked, ptrimarily for cheese production with the following characteristics: Average size of units with more than 10 animals is 84 sheep/lamb Sheep belong to dual-purpose breeds (milk and meat) Extensive shepherding system for 85% of total number of animals Sheep/lamb are farmed in all regions of the country Majority of lamb are farmed within Less Favored Areas (LFA) (80%) Systems of farming sheep/lamb are grouped as home fed, intensive and extensive, with or without transhumance Most grazing area is located in mountainous and semi-
Potato breeders and traders end traders and most stringent requirement ts in the world	 Romania is a top 20 potato producer with the following characteristics: Potato production has increased from 2.8 million tones in 1960s to more than 4 million tones in 2006 Potato consumptio n per capita has more than doubled since 1990 Total area
Milk	 Slovenia has a tradition of working in the dairy sector with the following characteristics: Milk production accounts for +/- 15% of gross agricultural output 2005 production of dairy cownilk was 659,000 tones Average number of dairy cownilk was 659,000 tones Average number of dairy cownilk was 659,000 tones 40% of holding was 6.6 (cf. EU 25 in 2005 of 13.3) 40% of holdings have 1- 2 cows: 18% kept 2-4 cows: only 7% kept more than 20 cows, counting for 33 % of the total national herd Small farms mainly produce for their own consumption Less than 11,000 holdings are engaged in commercial dairy production Milk collection is organized through cooperatives: in some cases, dairies collect milk themselves
Wheat	 Wheat production in Bulgaria is in first place with the following characteristics: Average total area of +/-1.1 million ha with average yield of 3.8 tones/ha Total domestic consumption is 2.2 million tones Export reached around 0.5 million tones per year lucterase of average yield due to: Appropriate crop rotation on 71% of area under wheat 94% of crops fertilizers used on 6.5% of sown area, mainly before sowing 65% of area sown with cretified seeds 86% of area treated
	Region EU r states
	Best practice

249

ł

		► AGR	ICULTURE AND RU	 AGRICULTURE AND RURAL DEVELOPMENT PLAN 2009-13 AUGUST 2009
Wheat		Milk	Potato	Lamb
0	with herbicides Pest control carried	Collection infrastructure exists (refrigerators for evenant) and transort of mill	sown with potato in 2007 was	mountainous area: more than half of this land (58%) belongs
0		 (refrigerated tankers) Ouality of milk meets EU 	2007 was around 283,000 ha	to continue pastares
	area	 Total consumption of milk (in 	 Average vield per ha 	
		raw milk equivalents) is	was 12.3	
		estimated at +/ - 240 kg per capita: of this, 125 kg is in the	Production	
		form of fresh milk and fresh	of an early	
		milk products, 12 kg is cheese. 7kø is cream and 1.2	crop is traditional	
		kg is butter	practice	
		Average yield is around 5.5	• Crop	
		tones/year/cow	growers to	
			obtain a	
			high income	
			after a short	
			period of	
			 nesearcii plays a 	
			crucial role	
			un production	
			to identify	
			the best economical	
			and	
			technologic	
			al combinatio	
			ns between	
			cultivar,	

AUGUST 2009 D Lamb	density and culture system Cultivars Agata, Impala, Condor and Ostara have given best results Potato is cultivated in big plots, as well as medium and small plots Around 2.2 million Romanians cultivate and harvest potato from their own small potato potato potato potato	atiaBosnia & HerzegovinaTotal area• Local Pramenka breedunder• Local Pramenka breedpotatoes is• accounts for 80% of the sheeppotatoes is95% of production takes placearound• 95% of production takes place65,000 ha• Nround 93% of farms hadAverage• Around 93% of farms hadvield is 10flocks of fewer than 20 sheep,
Potato		• • Croa
Milk		 Serbia Has less than 1.1 million cattle, out of which 700,000 are cows/heifers Average milk production per year of recorded cows of Simmental breed is around 4.2 tones (fat 3.91%): for
Wheat		 Serbia Wheat production is an important sub-sector within agriculture Wheat is considered officially as a strategic product Average planted area is +/- 650,000 ha, and average yield
		CEFTA
		Best practice

251

ł

		► AGR	ICULTURE AND RU	AGRICULTURE AND RURAL DEVELOPMENT PLAN 2009-13 AUGUST 2009
A	Wheat	Milk	Potato	Lamb
	is 4 tones/ha	black-white and HF breeds it	tones/ha	and less than 1% had flocks of
•	As wheat production exceeds	is +/- 6.2 tones (fat 3.73%).	Maximum	more than 100
	domestic demand, te surplus	During last 30 years, dairy	yield is 50	Two types of farmers: those
•	Is exported Formore plant rood variation	 Mill moduction is concreted 	 Tominant 	uealcatea to farming as their principle source of income:
	with high biological potential,	based on either Simmental or	production	punctpre source of incource, and those engaged in it as
	adaptability and stability	Black-White breeds	is in	supplemental income
	features that apply to	 Average number of cows in 	patches	 Very fragmented market
	different types of soil and	small farms is less than 5,	around the	across thousands of villages
	climatic conditions	although the number is	house	throughout B&H
•	Varieties are created in	increasing	 All agro- 	Most sheep income is derived
	Institute of Grains in Novi	Number of middle-size farms	technical	from meat (80%) and high
	Sad, e.g. Liljana, Dragana,	with more than 25 animals is	measures	quality cheese (15%) for
	Sonata, Cipovka, Mina etc.	increasing	are applied	which there is strong demand
•	Best results are achieved in	 Simmental is the preferred 	on	on local markets and long-
	Vojvodina, where farmers	breed in small and medium	commercial	term export potential
	have larger plots and use	size farms: the black-white	production	 Wool of Pramenka is typically
	appropriate agro-technical	breed features on large farms	• Main	heavily knotted due to poor
	measures and a high level of	with more than 50 cows	varieties	(winter) animal nutrition, and
	mechanization	 Transportation of milk is 	were	is of little value
٠	Advisory services are	organized by dairies or	Condor	 Total sheep numbers have
	available throughout country	sometimes delivered directly	and Desire:	fallen from 4 million in 1939,
		to the dairy	now	1.3 million in 1990 and +/- 0.5
•	There is state budgetary	 Dairies support farmers 	moving	million in 2008
	support	financially and technically to	towards	 Profitability is low, but can be
		increase the size of farm, as	Kenebek,	improved through better
		well as quantity and quality	Agria,	marketing of meat, cheese and
		of milk	Romana	wool
		Dairies also help farmers to	etc.	 Problems with Brucelosis.
		build barns and purchase	• Most	The market for lamb meat is
		new animals	potato	active
			production is for	 Exports of lamb are falling annially and the value has
			family use	declined
			 Production is oriented 	Live sheep are mostly
				siauginereu III villages Dy

					AUGUST 2009
			Mails	Datata	1 1000
		Wheat	MIIK	Potato toward tourism season Prices vary from 0.27- 0.45 Euros/kg	Lamb buyers for their own consumption • Sheep destined for export are slaughtered at the slaughterhouse or at butcher's premises
Current practice in Kosovo	Best practice farmer	 has a tradition and knowledge about wheat production; uses good quality and proper seed (Luna and Isingen); received training in 2002, and technical support through advisory services and Agricultural Faculty and other Institutions); invested in new technology (sowing machinery obtained and harvesting machinery obtained from Caritas, Massey Ferguson, England); uses proper fertilizer i.e. N:P:K (10:30:20); uses proper fertilizer i.e. optilies technology at the right time to cultivate wheat using sowing machinery; applies technology at the right time to cultivate wheat using sowing wheat: advice was not paid for, because farmers are not paying for services 	 has a tradition of working with dairy cows: (family tradition over more than 20 years; his father is working in dairy farming in Switzerland); selected a proper breed of cow: (Simmental); invested in a new barn (built in 2001); changed the animal feed ration from a low composition of protein and energy feed regime, to a balanced composition of protein and energy feed regime, to a balanced composition of protein and energy feed regime, to a silage - 500 kg); prepares the degree of mechanization to prepare silage frenting grass silage machinery for maize silage in a proper machinery for maize silage in a proper 	 has a long family tradition of cultivating potatoes; is a member of the CIDA potato association; selected proper potato seed varieties: (Agria, Fontana, Agata, Kondor, Romana and Sinora for consumptio n; Red Rozeta for consumptio processing) 	 invested in the business through: change in the feed regime through: change in the feed regime in 2001, (using a feed mixer to produce more silage, wheat, barley and maize); built two new sheep stalls in 2003 (80m 2) made from wood and brass, costing about euro 20,000; bought new sheep in 2003 and Merino"); 4. bought new sheep in 2003 adding the same breed ("Rud and Merino"); 4. bought new land in 2003 (at about euro 15,000 for 1.5 ha); and bought meat mixer in 2003, costing about euro 3,000, to process meat; diversified business activities into trade: (other than his own lambs, the farmer buys them in the animal market and from individual lamb
		Croatia;	manner (in modern silage	.、	producers, which he

253

ł

	AG	VICULTURE AND RUI	AGRICULTURE AND RURAL DEVELOPMENT PLAN 2009-13 AUGUST 2009
Wheat	Milk	Potato	Lamb
 uses all correct processes for cultivating wheat (preparation of soil, sowing, 	bunkers);keeps a high level of hygienein the barn (including dry	 invested in new machinery: 	slaughters and sells as meat in his butcheries: he also buys live beef for slaughter, and
treating,harvesting on time);	bedding, and cows' tails tied up with rope);	(land preparation	processes and sells it as meat products e.g. meat, sausage,
 owns machinery, (purchased in 2001, 2002, and 2003), 	 invested in milking machinery; 	, sowing, spraying,	lung, kebab etc.: he owns a slaughterhouse, and sells
	 invested in a new milk cooling tank of capacity 1,200 	fertilizing and	 milk, cheese and wool); has financially stability:
	 received technical advice from KCBS mulect. 	all obtained free from	financing from commercial banks in 2001 (euro 10.000).
	visited milk producers in the	the CIDA	his business creates enough
	.Yeo	association)	known, and sometimes takes
		nses proper	future payments by clients;
		fertilizer: NPK	 owns his own land i.e. 8 ha; has the possibility to rent land
		15:15:15, and MAP	e.g. 10 ha., as land is currently under-utilised;
		(mono ammonium	 has access to free pastures, as SOF and Municipality land is
		phosphate);	not utilised.
		 uses proper pesticides: 	
		Herbicide – Sencor;	
		Fungicides - Dithan M	
		- 45 and Ridomil·	
		Insecticides - Anach	
		and Mospilan;	
		• uses	

AUGUST 2009	þ		
	Potato Lamb	avity igation; plies hnology the right ne to litivate tatoes: wing at arch for arch	producers
	Milk		
	Wheat		

AUGUST 2009		
	Lamb	
	Potato	 through CIDA in Holland CIDA in Holland improved sale/marke ting of potatoes, by better labeling (to cover information about the region and production information); stored potatoes with the association; improved packaging of potatoes, (not just in simple bags of 510 kg, but introducing small weight packaging, as well as different/m ore attractive packaging).
	Milk	
	Wheat	
	1	

								AUGUST 2009
		M	Wheat	Milk	Potato		Lamb	
Current	Typical	•	Lack of knowledge on impact	• Has 1-3 cows in barn	Plants 0.2-	s 0.2-	• Has 20	Has 20-30 sheep in an old
practice	farmer		of quality seed	Zootechnical conditions in the	0.5 ha of	a of	barn	4
ii ;		•	Uses his own seed for	stable are very weak	potatoes	oes	 Usuall 	Usually situated in mountain
Kosovo			planting or purchases from	 Produces animal feed only for 	annually	ally	areas	
			his neighbor.	six months due to lack of land	Uses his	his	Does 1	Does not use veterinary
		•	Wheat is monoculture, or	availability	own]	own potato	service	services: Brucelosis is
			crop rotation is only with	 Purchases animal feed once a 	as seed	g	freque	frequently present
			maize	year	Does not	not	Does 1	Does not use the advisory
		•	Uses fertilizer NPK 15:15:15	 Takes cows to open field for 	prepare	are	service	0
		٠	Uses old YU varieties	feeding annually	potatoes	oes	 Qualit 	Quality of animal feed during
			(Evropa, Pobeda, Novo	 Lack of light and hygiene in 	prope	properly in	winter	winter months is very low
			Sadska Rana 5 etc.)	the barn	advaı	advance for	One sł	One sheep produces 1 lamb
		٠	Uses pesticide without advice,	Breed of cow is local breed	planting	ing	annually	lly
			or not at all	Busha, or mixed breed with	 Prepa 	Preparation	Mainly	Mainly uses old local breed
		٠	Farm machinery is older than	Simmental breed	of soil is	l is	Bardh	Bardhoka or mixed breed,
			15 years	 Has problems with animal 	not done	one	both o	both of which are low
		٠	Usually is late with all agro	health	properly,	erly,	produ	productivity
			technique measures	 Average production is less 	bad r	bad ridging	 Sheep 	Sheep graze from May until
			(preparation, planting,	than 10 litres	 Plant 	Planting is	Octobe	October in village pastures
			fertilizing, pest treatment and	 Milking is done by hand – so, 	done by	by	and m	and meadows
			harvesting)	problems with mastitis	hand		Buys a	Buys animal feed from other
		٠	Receives intermittent training	Uses milk for own	 Varieties 	ties	farme	farmers for winter period
		•	Doesn't have proper storage	consumption, or produces	used are	are	• Has 2	Has 2 – 3 ha of his own land
			facilities	cheese or other milk products	Cond	Condor or	partly	partly producing animal feed
		٠	Mainly uses wheat for own	Sells milk to his neighbours	Desire	e	for she	for sheep, partly for own food
			consumption or animal feed	or to Milk Collection Centre	 Pest 		 Plans 	Plans to increase herd
				2-3 times per week	treatr	treatment is	numbe	numbers but cannot, due to
				Number of bacteria in milk is	only a few	a few	financ	financial conditions
				very high, and price received	times	;	 Sells la 	Sells lambs on a needs' basis,
				for milk is lower	annually	ally	and us	and usually on holidays to get
				 No plan to extend or improve 	 Diseases 	ises	the be	the best price
				his farm due to lack of finance	are sp	are spread	 Price c 	Price of a live weight lamb is
				and land availability.	Onten:		aroune	around 2.5 Euro/kg
					Callforn heetle is	orna e is	• Lambs	Lambs are usually sold
					present	nt	marke	unecuy ni ule nyesiock market or to a known person

			AUGUST 2009
Wheat	Milk	Potato	Lamb
		annually	
		 Irrigation 	
		system is	
		absent or	
		not	
		functioning	
		 Harvesting 	
		is done by	
		hand	
		usually:	
		packing is	
		done in 50	
		ko haos	
		Storage is	
		101	
		adequate:	
		need to dig	
		out	
		potatoes	
		from a soil	
		pit before	
		selling	
		them in the	
		market	
		 Sorting, 	
		grading,	
		sizing and	
		packaging	
		is	
		inappropria	
		te, and	
		makes	
		marketing	
		more	
		• Sales are	
		OCCASIONAL	

AUGUST 2009								
	Lamb							
	Potato when money is needed for	 the family Only small portion of portion of potatoes 	are sold in the market, and usually not cleaned	properly 70 tones/ha	50 tones/ha	50 tones/ha	60 tones/ha	10 tones/ha
	Milk			8.8 tones per cow/year - average	5.5 tones per cow/year - average	4.2 tones per cow/year - average	5 tones per year/cow - the best	1.5 - 2 tones per year/cow - average
	Wheat			6.8 - 8.3 tones/ha (max - 12 tones)	3.8 tones/ha (max 8 tones)	4 tones/ha (max 9 tones)	6 tones/ha (max 8 tones)	3 tones/ha (max 4 tones)
				EU best practice	EU region membe r states	CEFTA (non- EU membe r states)	Kosovo best practice farmer	Kosovo typical farmer
				Efficienc y				

Section B

5 year MAFRD action programme (2009-13) to raise efficiency and reach best practice in the region - key actions for improvement

1. Composition of public expenditure

- direct MAFRD resources towards priorities with expected high impact on agriculture e.g. agricultural extension services, promoting knowledge of EU compliant food safety control systems and quality standards, technical support to Water User Associations and irrigation companies, and land consolidation;
- do not provide input or production subsidies; and
- reduce the number of staff and the share of salaries in MAFRD's agriculture budget.

2. Quality of public spending

- orient future expenditure programmes in line with ARDP 2009-13;
- monitor and assess agriculture programme spending through MAFRD and donor funding to ensure future resources are directed to most successful programmes; and
- address with commercial banks and sources of micro-finance the structural constraints to rural credit, such as improving access to long-term collateral and extension services, instead of subsidizing credit.

3. Budget effectiveness

- focus on improving basic services (agriculture extension), infrastructure (irrigation, roads), and structural support (land consolidation; competitive investment grants; early retirement scheme for farmers) rather than subsidies of inputs, production or credit78;
- increase funding for agriculture extension systems that closely align spending with farmers' demonstrated needs;
- Increase spending on the institutions and capacity necessary to become an EU candidate country, and make prompt use of pre-accession IPARD funds, particularly to comply with food safety and standards requirements.

⁷⁸ International cross-country studies suggest that investments in public goods, particularly in rural infrastructure, generation and dissemination of improved technology, soil conservation, sanitary and phyto-sanitary protection, communications and information services contribute more strongly to agricultural growth than other forms of public spending in agriculture, particularly subsidies which distort farmers' production decisions.

4. Budget management

- use ARDP 2009-13 as a planning tool for directing the government budget and donor funding on priority activities
- improve communication with the Ministry of Economy and Finance on future budget needs, likely budget envelopes and donor funding;
- anticipate future financing needs to sustain investments financed by donorfunded projects i.e. identify the operation and maintenance requirements;
- improve budget transparency about agriculture programmes, and spending on agriculture extension services; and
- integrate expenses financed from MAFRD's 'own income' into the budget.

5. MAFRD institutions

- continue capacity building within MAFRD and its organizations by improving analytical capacity for prioritizing, operationalizing, budgeting and implementing ARDP 2009-13;
- monitor implementation of ARDP 2009-13; and
- Learn lessons from previous candidate countries on how to prepare to meet EU requirements to access pre-accession IPARD funds.

6. Coordination

- increase effectiveness of coordination with other central government institutions, such as the Ministry of Transportation and Telecommunication and the Ministry of Environment and Spatial Planning, municipalities, and publicly owned enterprises in charge of water supply, by implementing procedures for jointly identifying and directing critical infrastructure investments and services to rural areas;
- increase coordination with the Faculty of Agriculture at the University of Prishtina and other evidence-based policy analysis institutions (e.g. the American University in Kosovo, Riinvest and the Kosovo Civil Society Foundation) on the strategic orientation and organization of research through intensifying information exchange, initiating consultations on the strategic orientation and organization of agriculture research, and on cooperation possibilities in providing agriculture extension and related services; and
- involve and coordinate all agriculture sector institutions and other stakeholders in planning for and providing agriculture extension services through consultations and elaboration of work plans.

ANNEX 10 SUMMARY OF NEXT STEPS PROGRAMME

of MAFRD Next Steps Programme, 2009-13															
Departments	M'ster	P	Le gal	EI U	Pol icy	Sta ts.	L' stk	PI an t	R D D	For est	KV FA	Cen tral	Twin ning	Relevant projects	
			gui		.0,		out						Link	projecto	
AFRD person to drive Next Steps programme	XL/FI	S X	IR	F O	SD	нх	M	IC	F	НА	QK	FB			
ordination of all Next Steps actions with AP/AEI													C1-5	ISMAFRD/MAF RD twinning	
islative actions towards transposing the uis															
Approve the draft Food Law	FOOD LAW PASSED, 12 FEBRUARY 2009: SIGNED BY PRESIDENT												C1	ISMAFRD/KVF A twinning	
Approve the draft Law on ARD (LARD)	MEETING WITH AGRICULTURE COMMITTEE OF ASSEMBLY PLANNED												C1	ISMAFRD/MAF RD twinning	
Prepare and approve related secondary legislation on the	PRIORITY SECONDARY LEGISLATION FOR LARD IDENTIFIED, AND BEING DRAFTED												C1	ISMAFRD/MAF RD twinning	
new/amended laws													C1	ISMAFRD/MAF RD twinning	
Transpose and implement the acquis in agriculture and	PRIORITY SECONDARY LEGISLATION FOR LARD IDENTIFIED, AND BEING DRAFTED												C1	ISMAFRD/MAF RD twinning	
rural development							I.						C1	ISMAFRD/MAF RD twinning	
Start transposing agro-environmental legislation	STATUS OF AGRO-ENVIRONMENTAL LEGISLATION BEING CHECKED												C1	ISMAFRD/MAF RD twinning	
Amend the current law on Organic Farming	REVISED LAW AND RELATED AIS ARE AVAILABLE												C1	ISMAFRD/MAF RD twinning	
Develop and adopt Law on FADN	LAW ON FADN DRAFTED LETTER TO PSMESP DRAFTED AND SENT BY		1										C1	ISMAFRD/MAF RD twinning ISMAFRD/MAF	
Propose necessary corrections for harmonization of	PSMAFRD												C1	RD twinning	
legislation on (rural) spatial planning Implement Government's strategy for			- 1										C1	RD twinning ISMAFRD/MAF	
translating the acquis, (which may include signing an MOU	STATUS OF THIS MOU UNDER REVIEW												C1	RD twinning ISMAFRD/MAF	
with Albania to share an agreed translation work													C1	RD twinning ISMAFRD/MAF	
programme)													C1	RD twinning	
inistrative structures to implement Chapter															
Streamline MAFRD organisational structure, and include:													C2	ISMAFRD/MAF RD twinning	
structures to implement Food Law and ARD Law	KOSOVO FOOD SAFETY AND VETERINARY AGENCY ESTABLISHED UNDER PMO												C2	ISMAFRD/MAF RD twinning	
2 an Agro-Environment Unit	UNDER REVIEW												C2	ISMAFRD/MAF Rtwinning	
an organic unit to develop the organic 3 sector and	UNDER REVIEW												C2	ISMAFRD/MAF RD twinning	
establish certification and control bodies for organic													C2	ISMAFRD/MAF RD twinning	
farming													C2	ISMAFRD/MAF RD twinning ISMAFRD/MAF	
Establish Managing Authority and Monitoring Committee	MANAGING AUTHORITY AND MONITORING COMMITTEE ESTABLISHED												C2	ISMAFRD/MAF RD twinning ISMAFRD/MAF	
for ARDP 2009-13	TO BE DEVELOPED UNDER IPA 2008 TWINNING PROJECT TO SUPPORT MAFRD		ļ						<u> </u>				C2	RD twinning	
Ensure MAFRD's HRD and training strategy reflects the	UNDER REVIEW												C2	ISMAFRD/MAF RD twinning ISMAFRD/MAF	

AGRICULTURE AND RURAL DEVELOPMENT PLAN 2009-13

263

.

	Establish a working group on cross border	MAFRD MEETING 24 MARCH 2009: 11 CBC PROJECTS + ROZAJE TRIANGLE IDENTIFIED							C2	ISMAFRD/MAF
	cooperation Establish an inter-ministerial working group to	Q4/'09 IN LINE WITH EPAP: MAFRD, MOH, MTI,							 C2	RD twinning ISMAFRD/KVF
	formulate	KVFA, MOEF: PRODUCE ACTION PLAN							C2	A twinning
	a strategy to upgrade agro-processors to European								C2	ISMAFRD/KVF A twinning
										ISMAFRD/KVF
	standards, based on an EC check list Review options for the competent authority to	DETAILS ISSUED (STEPS 1-3): UNDER	 	 _		_			C2	A twinning ISMAFRD/MAF
	absorb and	IMPLEMENTATION BY GMC							C2	RD twinning
	manage national and EU funds for agriculture and rural	TO BE DEVELOPED UNDER IPA 2008 TWINNING PROJECT TO SUPPORT MAFRD							C2	ISMAFRD/MAF RD twinning
	development – the National Paying Agency									ISMAFRD/MAF
	(NPA)	TO BE DEVELOPED UNDER IPA 2008 TWINNING	 	 _	-				 C2	RD twinning ISMAFRD/MAF
	Identify a certifying body for the NPA	PROJECT TO SUPPORT MAFRD							C2	RD twinning
	egies and action plans Review policy options to address renewable	MAFRD/MEM MEETING HELD 25 MARCH 2009:								ISMAFRD/MAF
	energy	JOINT WORKING GROUP PROPOSED			_				 C5	RD twinning
	issues								C5	
	Introduce Bio-mass Action Plan to Government for	TO BE DEVELOPED UNDER THE IPA 2009 FORESTRY PROJECT							C5	ISMAFRD/MAF RD twinning
										. co continuing
	approval Initiate cooperation with MESP to address the	LETTER TO PSMESP DRAFTED AND SENT BY	+ + + + + + + + + + + + + + + + + + +	 _	_				 C5	ISMAFRD/MAF
	control of	PSMAFRD			_	_			C5	RD twinning
	unplanned building in rural areas								C5	ISMAFRD/MAF RD twinning
	Agree procedures for out-sourcing the									ISMAFRD/MAF
	management of complex technical programmes e.g. land	UNDER REVIEW	\vdash		_				 C5	RD twinning ISMAFRD/MAF
	consolidation								 C5	RD twinning
	and irrigation rehabilitation								C5	ISMAFRD/MAF RD twinning
f	r priority actions to meet challenges Provide grants for farmers: implement land	GRANT MANAGEMENT COMMITTEE (GMC)							 	ISMAFRD/MAF
	consolidation	APPOINTED BY MINISTER							C4	RD twinning
	(Measure 2)								C4	ISMAFRD/MAF RD twinning
	Support irrigation providers and users'		\vdash							
	associations	KCB BUDGET IN 2009, AND SUBSEQUENTLY			_		 		 C4	KCB
	(Measure 3)								C4	KCB
	Modernise agro-food establishments (Measure 4)	Q4/'09 IN LINE WITH EPAP: MAFRD, MOH, MTI, KVFA, MOEF: PRODUCE ACTION PLAN							C4	ISMAFRD/KVF A twinning
	Implement local community development	GRANT MANAGEMENT COMMITTEE (GMC)								-
		APPOINTED BY MINISTER		 _	_	+			 C4	IPA 2009
	strategies								 C4	IPA 2009
	(Measure 8)								C4	ISMAFRD/MAF RD twinning
	(Measure 8) Prepare a grant/subsidy scheme to stimulate	GRANT MANAGEMENT COMMITTEE (GMC) APPOINTED BY MINISTER								ISMAFRD/MAF
	(Measure 8) Prepare a grant/subsidy scheme to stimulate conversion	GRANT MANAGEMENT COMMITTEE (GMC) APPOINTED BY MINISTER								RD twinning
	(Measure 8) Prepare a grant/subsidy scheme to stimulate conversion to organic production	GRANT MANAGEMENT COMMITTEE (GMC) APPOINTED BY MINISTER							 C4	ISMAFRD/MAF
	(Measure 8) Prepare a grant/subsidy scheme to stimulate conversion to organic production Establish a quality assurance scheme for organic food	GRANT MANAGEMENT COMMITTEE (GMC) APPOINTED BY MINISTER SECONDARY LEGISLATION TO BE REVIEWED							C4 C5	RD twinning
	(Measure 8) Prepare a grant/subsidy scheme to stimulate conversion to organic production Establish a quality assurance scheme for organic food Develop further the Code of Good Farming	SECONDARY LEGISLATION TO BE REVIEWED							C5	RD twinning ISMAFRD/MAF
	(Measure 8) Prepare a grant/subsidy scheme to stimulate conversion to organic production Establish a quality assurance scheme for organic food Develop further the Code of Good Farming Practice Update statistical information needs: farm	SECONDARY LEGISLATION TO BE REVIEWED							C5 C5	RD twinning ISMAFRD/MAF RD twinning
	(Measure 8) Prepare a grant/subsidy scheme to stimulate conversion to organic production Establish a quality assurance scheme for organic fod Develop further the Code of Good Farming Practice Update statistical information needs: farm	SECONDARY LEGISLATION TO BE REVIEWED UNDER REVIEW FADN/GMC-PAYING AGENCY DBASES DEVELOPED							C5	RD twinning ISMAFRD/MAF RD twinning IPA 2008
	(Measure 8) Prepare a grant/subsidy scheme to stimulate conversion to organic production Establish a quality assurance scheme for organic food Develop further the Code of Good Farming Practice Update statistical information needs: farm register, FADN, land register and agro-environment	SECONDARY LEGISLATION TO BE REVIEWED UNDER REVIEW FADN/GMC-PAYING AGENCY DBASES DEVELOPED TO BE DEVELOPED UNDER IPA 2008 LAND UTILISATION/FARM REGISTER PROJECTS							C5 C5	RD twinning ISMAFRD/MAF RD twinning IPA 2008 ISMAFRD/MAF RD twinning
	(Measure 8) Prepare a grant/subsidy scheme to stimulate conversion to organic production Establish a quality assurance scheme for organic food Develop further the Code of Good Farming Practice Update statistical information needs: farm register, FADN,	SECONDARY LEGISLATION TO BE REVIEWED UNDER REVIEW FADN/GMC-PAYING AGENCY DBASES DEVELOPED TO BE DEVELOPED UNDER IPA 2008 LAND							C5 C5 C3	RD twinning ISMAFRD/MAF RD twinning IPA 2008 ISMAFRD/MAF RD twinning ISMAFRD/MAF RD twinning
	(Measure 8) Prepare a grant/subsidy scheme to stimulate conversion to organic production Establish a quality assurance scheme for organic food Develop further the Code of Good Farming Practice Update statistical information needs: farm register, FADN, land register and agro-environment Establish the Grant Management Committee to	SECONDARY LEGISLATION TO BE REVIEWED UNDER REVIEW FADN/GMC-PAYING AGENCY DBASES DEVELOPED TO BE DEVELOPED UNDER IPA 2008 LAND UTILISATION/FARM REGISTER PROJECTS GRANT MANAGEMENT COMMITTEE (GMC)							C5 C5 C3 C3	RD twinning ISMAF RD/MAF RD twinning IPA 2008 ISMAF RD/MAF RD twinning ISMAF RD/MAF

ement grant schemes, including pilot ct to	GRANT MANAGEMENT COMMITTEE (GMC) APPOINTED BY MINISTER					ĺ		C4	ISMAFRD/MAF RD twinning	
ove manure handling and storage								C4	ISMAFRD/MAF RD twinning	
elop rural SME policy, addressing needs of er,	MAFRD/MTI MEETING HELD 7 MAY 2009: MAFRD TO BE INCLUDED IN SME WG							C5	ISMAFRD/MAF RD twinning	
city and youth, as well as migrant tances								C5	ISMAFRD/MAF RD twinning	
blish Stewardship Board to oversee SOE r P.	UNDER REVIEW WITH KPA							C5	ISMAFRD/MAF RD twinning	
		II							· · _ · · · · · · · · · · · · · · · · ·	
ing - domestic	APPROVED BY MINISTER: DETAILS BEING	· · · ·					 			
vith MEF and other key ministries to the	FINALISED							C5	ISMAFRD/MAF RD twinning	
lity of financial resources that have								C5	ISMAFRD/MAF RD twinning	
ed for the 8 measures during 2009-13, arly								C5	ISMAFRD/MAF RD twinning	
stries that are responsible for								C5	ISMAFRD/MAF RD twinning	
g/upgrading rural infrastructure i.e.								C5	ISMAFRD/MAF RD twinning	
h commercial banks and micro-finance	APPROVED BY MINISTER: DETAILS BEING FINALISED							C5	ISMAFRD/MAF RD twinning	
ons to review their current lending	FINALISED							C5	ISMAFRD/MAF RD twinning	
	APPROVED BY MINISTER: DETAILS BEING									
ing - external							 _			
Shing 2009 donor miormation meeting										
	FINALISED							C5	ISMAFRD	
ster (coordinated with AEI of PMO) to								C5	ISMAFRD	
ster (coordinated with AEI of PMO) to										
i ister (coordinated with AEI of PMO) to le donor programmes (technical ince,					 			C5	ISMAFRD	
i ister (coordinated with AEI of PMO) to le donor programmes (technical nce, nents and grants/matching grants) that								C5 C5	ISMAFRD ISMAFRD	
pring 2009 donor information meeting ister (coordinated with AEI of PMO) to le donor programmes (technical nnee, nents and grants/matching grants) that is immediate priorities and challenges, larly:								C5 C5 C5	ISMAFRD ISMAFRD ISMAFRD	
ster (coordinated with AEI of PMO) to e donor programmes (technical nce, nents and grants/matching grants) that s immediate priorities and challenges, larly: strengthening key public sector institutions at								C5 C5 C5 C5	ISMAFRD ISMAFRD ISMAFRD ISMAFRD	
ster (coordinated with AEI of PMO) to e donor programmes (technical nce, nents and grants/matching grants) that s immediate priorities and challenges, larly: strengthening key public sector institutions at Central/Municipality levels that are responsible								C5 C5 C5 C5 C5	ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD	
ster (coordinated with AEI of PMO) to e donor programmes (technical neet, and grants/matching grants) that is immediate priorities and challenges, arly: strengthening key public sector institutions at Central/Municipality levels that are responsible for policy formulation and implementation,								C5 C5 C5 C5 C5 C5	ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD	
ster (coordinated with AEI of PMO) to e donor programmes (technical nce, ents and grants/matching grants) that immediate priorities and challenges, arly: strengthening key public sector institutions at Central/Municipality levels that are responsible for policy formulation and								C5 C5 C5 C5 C5 C5 C5	ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD	
ster (coordinated with AEI of PMO) to e donor programmes (technical nce, tents and grants/matching grants) that s immediate priorities and challenges, arly: strengthening key public sector institutions at Central/Municipality levels that are responsible for policy formulation and implementation, including the development of								C5 C5 C5 C5 C5 C5 C5 C5	ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD	
ster (coordinated with AEI of PMO) to e donor programmes (technical cce, leents and grants/matching grants) that is immediate priorities and challenges, arly: strengthening key public sector institutions at Central/Municipality levels that are responsible for policy formulation and implementation, including the development of legislation and the regulatory framework approximating national legislation with								C5 C5 C5 C5 C5 C5 C5 C5 C5 C5	ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD	
ster (coordinated with AEI of PMO) to e donor programmes (technical cce, ents and grants/matching grants) that is immediate priorities and challenges, arly: strengthening key public sector institutions at Central/Municipality levels that are responsible for policy formulation and implementation, including the development of legislation and the regulatory framework approximating national legislation with the								C5 C5 C5 C5 C5 C5 C5 C5 C5 C5 C5	ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD	
eter (coordinated with AEI of PMO) to e donor programmes (technical cee, ents and grants/matching grants) that immediate priorities and challenges, arly: strengthening key public sector institutions at Central/Municipality levels that are responsible for policy formulation and implementation, including the development of legislation and the regulatory framework approximating national legislation with the acquis, including implementation								C5 C5 C5 C5 C5 C5 C5 C5 C5 C5 C5 C5	ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD	
ster (coordinated with AEI of PMO) to e donor programmes (technical cce, ents and grants/matching grants) that immediate priorities and challenges, arly: strengthening key public sector institutions at Central/Municipality levels that are responsible for policy formulation and implementation, including the development of legislation and the regulatory framework approximating national legislation with the acquis, including implementation helping develop the private sector to: Restructure the agricultural								C5 C5 C5 C5 C5 C5 C5 C5 C5 C5 C5 C5 C5	ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD	
ster (coordinated with AEI of PMO) to e donor programmes (technical ice, ents and grants/matching grants) that immediate priorities and challenges, arly: strengthening key public sector institutions at Central/Municipality levels that are responsible for policy formulation and implementation, including the development of legislation and the regulatory framework approximating national legislation with the acquis, including implementation helping develop the private sector to: Restructure the agricultural sector (M2) Support irrigation,								C5 C5 C5 C5 C5 C5 C5 C5 C5 C5 C5 C5 C5 C	ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD	
eter (coordinated with AEI of PMO) to e donor programmes (technical cee, ents and grants/matching grants) that immediate priorities and challenges, arly: strengthening key public sector institutions at Central/Municipality levels that are responsible for policy formulation and implementation, including the development of legislation and the regulatory framework approximating national legislation with the acquis, including implementation helping develop the private sector to: Restructure the agricultural 1 sector (M2) Support ingation, 2 particularly tertiary								C5 C5 C5 C5 C5 C5 C5 C5 C5 C5 C5 C5 C5 C	ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD	
ster (coordinated with AEI of PMO) to e donor programmes (technical nce, ents and grants/matching grants) that s immediate priorities and challenges, arly: strengthening key public sector institutions at Central/Municipality levels that are responsible for policy formulation and implementation, including the development of legislation and the regulatory framework approximating national legislation with the acquis, including implementation helping develop the private sector to: Restructure the agricultural support (migation, 2 particularly tertiary irrigation (M3) Modernise agro-food								C5 C5 C5 C5 C5 C5 C5 C5 C5 C5 C5 C5 C5 C	ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD	
ister (coordinated with AEI of PMO) to e donor programmes (technical nees, neets and grants/matching grants) that s immediate priorities and challenges, larly: strengthening key public sector institutions at Contral/Municipality levels that are responsible for policy formulation and implementation, including the development of legislation and the regulatory framework approximating national legislation with the acquis, including implementation helping develop the private sector to: Restructure the agricultural sector (M2) Support irrigation, 2 particularly tertiary irrigation (M3)								C5 C5 C5 C5 C5 C5 C5 C5 C5 C5 C5 C5 C5 C	ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD ISMAFRD	

ARE

2

ARD

266

Main department responsible for coordinating Next Steps programme Other departments responsible for supporting main department

Twinning components

- C1 Legislation and gap analysis
- C2 Institutional structures and human resources
- C3 Administrative procedures and IT
- C4 Management of pilot meaure
- C5 Agriculture and Rural Development policy assessment, making and implementation

Annex 11 Summary of implementation of Chapter 11 of the acquis communautaire

Horizontal Issues

I) Administrative structures required by the acquis include:

- Handling CAP expenditure under the EAGF (European Agricultural Guarantee Fund) and the EAFRD (European Agricultural Fund for rural development);
- Paying Agency;
- Integrated Administration and Control System (IACS); and
- Implementation of FADN (Farm Accountancy Data Network) through establishing a) a National Committee, and b) a liaison agency.

II) Examples of the key functions to be carried out by administrative structures not specified as such in the acquis include:

- Common Market Organization Mechanisms, governing trade with third countries;
- Requirements of the statistical elements of the acquis;
- Implementing Community legislation on organic farming; and
- Quality Policy.

Common market organization and animal products

- I) Administrative structures explicitly required, by the acquis include:
- Intervention Agencies and Centres required for implementation of intervention and withdrawal of produce in selected sectors;
- Operation of the EC supply management instruments, which in some sectors requires specific administrative structures;
- In selected sectors, the acquis specifies precise rules for Producers' organisations, which must be fulfilled if such an organisation is to benefit from Community Support; and
- Establishing a vineyard register.
- II) Examples of the key functions to be carried out by administrative structures not specified as such in the acquis include:
 - Operation of the EC supply management instruments;
 - Carcass classification and reporting of prices for livestock, e.g. bovine animals (council regulation EC 1234/2007); and
 - Specific rules of the common market organisation for particular sectors, relating to the free movement of agricultural products.

Rural Development

Concerning guidance given in Council Regulation (EC) No. 1698/2005.

a) Administrative structures explicitly required by the acquis:

Designation for each rural development programme of the following authorities:

- Managing Authority (which may be either a public or private body acting at national or regional level);
- Paying Agency (within the meaning of article 6 of regulation (EC), No 1290/2005 (and a Coordination Body, if there is more than one Paying Agency);
- Certifying Body (within the meaning of article 7 of regulation (EC), No 1290/2005); and
- Monitoring Committee, for each rural development programme.

b) Additional requirements of the acquis:

- Local public-private partnerships;
- At decision-making level, economic and social partners, as well as other representatives of civil society; and
- Agri-environmental measures are the only compulsory part of rural development programming, under current rural development acquis provisions (Council Regulation (EC) No. 1698/2005).

Chapter 11 – EU Legislation

Horizontal Issues:

Direct Payments, IACS:

- COUNCIL REGULATION (EC) No 1782/2003 of 29 September 2003 establishing common rules for direct support schemes under the common agricultural policy and establishing certain support schemes for farmers and amending Regulations (EEC) No 2019/93, (EC) No 1452/2001, (EC) No 1453/2001, (EC) No 1454/2001, (EC) 1868/94, (EC) No 1251/1999, (EC) No 1254/1999, (EC) No 1673/2000, (EEC) No 2358/71 and (EC) No 2529/2001;
- COMMISSION REGULATION (EC) No 795/2004 of 21 April 2004 laying down detailed rules for the implementation of the single payment scheme provided for in Council Regulation (EC) No 1782/2003 establishing common rules for direct support schemes under the common agricultural policy and establishing certain support schemes for farmers;
- COMMISSION REGULATION (EC) No 796/2004 of 21 April 2004 laying down detailed rules for the implementation of cross-compliance, modulation and the integrated administration and control system provided for in Council Regulation (EC) No 1782/2003 establishing common rules for direct support schemes under

the common agricultural policy and establishing certain support schemes for farmers;

- COMMISSION REGULATION (EC) No 1973/2004 of 29 October 2004 laying down detailed rules for the application of Council Regulation (EC) No 1782/2003 as regards the support schemes provided for in Titles IV and IVa of that Regulation, and the use of land set aside for the production of raw materials;
- COMMISSION REGULATION (EC) No 552/2007 of 22 May 2007 establishing the maximum Community contribution to financing the work programmes in the olive oil sector and fixing for 2007 budgetary ceilings for the partial or optional implementation of the Single Payment Scheme and the annual financial envelopes for the Single Area Payment Scheme, provided for in Council Regulation (EC) No 1782/2003, and amending that Regulation.

Paying Agency, Financing of the CAP (2 pillars):

- COUNCIL REGULATION (EC) No 1290/2005 of 21 June 2005 on the financing of the common agricultural policy;
- COMMISSION REGULATION (EC) No 885/2006 of 21 June 2006 laying down detailed rules for the application of Council Regulation (EC) No 1290/2005 as regards the accreditation of paying agencies and other bodies and the clearance of the accounts of the EAGF and of the EAFRD;

Trade Mechanisms:

- COMMISSION REGULATION (EC) No 376/2008 of 23 April 2008 laying down common detailed rules for the application of the system of import and export licences and advance fixing certificates for agricultural products;
- COMMISSION REGULATION (EC) No 514/2008 of 9 June 2008 amending Regulation (EC) No 376/2008 laying down common detailed rules for the application of the system of import and export licences and advance fixing certificates for agricultural products, as well as Regulations (EC) No 1439/95, (EC) No 245/2001, (EC) No 2535/2001, (EC) No 1342/2003, (EC) No 2336/2003, (EC) No 1345/2005, (EC) No 2014/2005, (EC) No 951/2006, (EC) No 1918/2006, (EC) No 341/2007 (EC) No 1002/2007, (EC) No 1580/2007 and (EC) No 382/2008 and repealing Regulation (EEC) No 1119/79;
- COMMISSION REGULATION (EC) No 1301/2006 of 31 August 2006 laying down common rules for the administration of import tariff quotas for agricultural products managed by a system of import licences;
- COMMISSION REGULATION (EEC) No 2220/85 of 22 July 1985 laying down common detailed rules for the application of the system of securities for agricultural products;

- COMMISSION REGULATION (EC) No 800/1999 of 15 April 1999 laying down common detailed rules for the application of the system of export refunds on agricultural products;
- COMMISSION REGULATION (EC) No 3122/94 of 20 December 1994 laying down criteria for risk analysis as regards agricultural products receiving refunds;
- COMMISSION REGULATION (EC) No 2090/2002 of 26 November 2002 laying down detailed rules for applying Council Regulation (EEC) No 386/90 as regards physical checks carried out when agricultural products qualifying for refunds are exported;
- COMMISSION REGULATION (EEC) No 3515/92 of 4 December 1992 laying down common detailed rules for the application of Council Regulation (EEC) No 1055/77 on the storage and movement of products bought in by an intervention agency;
- **COMMISSION REGULATION (EEC) No 3002/92** of 16 October 1992 laying down common detailed rules for verifying the use and/or destination of products from intervention.

Farm Accountancy Data Network

- **Regulation No. 79/65/EEC of the Council of 15 June 1965** setting up a network for the collection of accountancy data on the incomes and business operation of agricultural holdings in the European Economic Community;
- Commission Regulation (EC) No. 868/2008 of 3 September 2008 on the farm return to be used for determining the incomes of agricultural holdings and analyzing the business operation of such holdings;
- Commission Regulation (EC) No. 1453/2007 of 10 December 2008 fixing a standard fee per farm for the accounting year of the farm accountancy data network;
- **Commission Regulation (EEC) No. 1915/83 of 13 July 1983** on certain detailed implementing rules concerning the keeping of accounts for the purpose of determining the incomes of agricultural holdings;
- Commission Regulation (EEC) No. 1859/82 of 12 July 1982 concerning the selection of returning holdings for the purpose of determining incomes of agricultural holdings;
- Commission Regulation (EEC) No. 2237/77 of 23 September 1977 amending Regulation No. 118/66/EEC on the form of farm return to be used for the purpose of determining incomes of agricultural holdings.

Note that this is not an exhaustive list.

Promotion of agricultural products

- Council Regulation (EC) No. 3/2008 of 17 December 2007 on information provision and promotion measures for agricultural products on the internal market and in third countries;
- **Commission Regulation (EC) No. 501/2008 of 5 June 2008** laying down detailed rules for the application of Council Regulation (EC) No. 3/2008 on information provision and promotion measures for agricultural products on the internal market and in third countries.

Quality Policy

- **Council Regulation (EC) No. 510/2006 of 20 March 2006** on the protection of geographical indications and designations of origin for agricultural products and foodstuff;
- Commission Regulation (EC) No. 1898/2006 of 14 December 2006 laying down detailed rules of implementation in Council Regulation (EC) No. 510/2006 on the protection of geographical indications and designations of origin for agricultural products and foodstuff;
- **Council Regulation (EC) No. 509/2006 of 20 March 2006** on agricultural products and foodstuffs as traditional specialities guaranteed;
- Commission Regulation (EC) No. 1216/2007 of 18 October 2007 laying down detailed rules for the implementation of the Council Regulation (EC) No. 509/2006 on agricultural products and foodstuffs as traditional specialities guaranteed.

Organic Farming

- **Council Regulation (EC) No. 834/2006 of 28 June 2007** on organic production and labeling of organic products and repealing Regulation (EEC) No.2092/91;
- Commission Regulation (EC) No. 345/2008 of 17 April 2008 laying down detailed rules for implementing the arrangements for imports from third countries provided for in Council Regulation (EEC) No.2092/91 on organic production of agricultural products and indications referring thereto on agricultural products and foodstuffs;
- Commission Regulation (EC) No. 605/2008 of 20 June 2008 laying down detailed rules for implementing the provisions concerning the certificate of inspections for imports from third countries under Article 11 of Council Regulation (EEC) No.2092/91 on organic production of agricultural products and indications referring thereto on agricultural products and foodstuffs;
- Commission Regulation (EC) No. 889/2008 of 5 September 2008 laying down detailed rules for the implementation Council Regulation (EC) No. 834/2007 on organic production and labeling of organic products with regard to organic production, labeling and control.

Note that further updated implementing rules are being prepared.

State Aids

- Commission Regulation (EC) No. 1857/2006 of 15 December 2006 on the application of Articles 87 and 88 of the EC Treaty to State aid to small and medium-sized enterprises active in the production of agricultural products and amending Regulation (EC) No 70/2001;
- Community guidelines for state aid in the agriculture and forestry sector 2007 to 2013;
- Commission Regulation (EC) No. 1535/2007 of 20 December 2007 on the application of Articles 87 and 88 of the EC Treaty to "de minimis" aid in the sector of agricultural products.

Note that these are the main regulations, but are not exhaustive.

Common Market Organization (CMO):

Horizontal Regulation - Single CMO

• **Council Regulation (EC) No. 1234/2007** establishing a common organization of agricultural markets and on specific provisions for certain agricultural products (Single CMO Regulation)

Note that the list of implementing regulations per sector below is not exhaustive. Most regulations concerning trade with third countries have been omitted.

Cereals

- Commission Regulation (EC) No. 428/2008 of 8 May 2008 on determining the intervention centres for cereals;
- **Commission Regulation (EC) No. 687/2008 of 18 July 2008** establishing procedures for taking over cereals by intervention agencies or paying agencies and laying down methods of analysis for determining the quality of cereals;
- Commission Regulation (EC) No. 2131/93 of 28 July 1993 laying down the procedures and conditions for the sale of cereals held by intervention agencies.

Note that regulations are currently under revision.

Milk and Milk Products

• Commission Regulation (EC) No. 595/2004 of 30 March 2004 laying down detailed rules for applying Council Regulation (EC) No.1788/2003 establishing a levy in the milk and milk products sector (*amended by Commission Regulation (EC)* No.1468/2006 of 4 October 2006 and by Commission Regulation (EC) No. 228/2008 of 13 March 2008);

- Commission Regulation (EC) No. 415/2004 of 8 May 2008 on the division between deliveries and direct sales of national reference quantities fixed for 2007/08 in Annex I of Council Regulation No.1788/2003;
- **Commission Regulation (EC) No. 657/2008 of 10 July 2008** laying down detailed rules for applying Council Regulation (EC) No.1234/2007 as regards Community Aid for supplying milk and certain milk products to pupil in educational establishments;
- Commission Regulation (EC) No. 657/2008 of 10 July 2008 laying down detailed rules for the application of Council Regulation (EC) No.1234/2007 as regards authorizations for the use of casein and caseinates in the manufacture of cheeses.

<u>Sugar</u>

• Council Regulation (EC) No. 320/2006 of 20 February 2006 establishing a temporary scheme for the restructuring of the sugar industry in the Community and *amending Regulation* (EC) No.1290/2005 on the financing of the common agricultural policy.

Note that implementing rules are not included here.

Tobacco

• Commission Regulation (EC) No. 709/2008 of 24 July 2008 laying down detailed rules for implementing Council Regulation (EC) No.1234/2007, as regards inter-branch organizations and agreements in the tobacco sector.

Wine and Spirits

- Commission Regulation (EC) No. 555/2008 of 27 June 2008 laying down detailed rules for implementing Council Regulation (EC) No.479/2008 on the common organizations of the market in wine as regards support programmes, trade with third countries, production potential and on controls in the wine sector;
- Regulation (EC) No. 110/2008 of the European Parliament and of the Council of 15 January 2008 on the definition, description, presentation, labeling and the protection of geographical indications of spirit drinks and repealing Council Regulation (EEC) No.1576/89.

Note that remaining implementing rules of wine reform published in 2009 apply from 1 August 2009. The Council Regulation 479/2008 is to be integrated into the single CMO.

Fruit and vegetables

- Commission Regulation (EC) No. 1580/2007 of 21 December 2008 laying down implementing rules of Council Regulation (EC) No.2200/96. (EC) No.2201/96 and (EC) No.1182/2007 in the fruit and vegetable sector;
- **Council Directive 2001/112/EC** is related to fruit juices and certain similar products intended for human consumption;

• **Council Directive 2001/113/EC** is related to fruit jams, jellies and marmalades and sweetened chestnut puree intended for human consumption.

<u>Olives</u>

- Commission Regulation (EC) No.2153/2005 of 23 December 2005 on the aid scheme for the private storage of olive oil;
- **Commission Regulation (EC) No.867/2008 of 3 September 2008** laying down detailed rules for the application of Council Regulation (EC) No.1234/2008 as regards operators' organizations in the olive sector, their work programmes and financing thereof;
- Commission Regulation (EC) No.1019/2002 concerns marketing standards for olive oil;
- **Commission Regulation (EEC) No.2568/91 of 11 July 1991** on the characteristics of olive oil and olive-residue and on the relevant methods of analysis;
- **Commission Regulation (EC) No.1345/2005 of 16 August 2005** laying down detailed rules for the application of the system of import licenses for olive oil.

Beef, sheep and goats, pig meats

- Regulation (EC) No.1760/2000 of the European Parliament and of the Council of 17 July 2000 establishing a system for the identification and registration of bovine animals and regarding the labeling of beef and beef products and repealing Council Regulation (EC) No.820/97;
- **Commission Regulation (EC) No.566/2008 of 18 June 2008** laying down detailed rules for the application of Council Regulation (EC) No.1234/2007 as regards the marketing of the meat of bovine animals aged 12 months or less;
- Commission Regulation (EC) No.22/2008 of 11 January 2008 laying down detailed rules for the Community scale for the classification of carcases of ovine animals.

Note that a new implementing regulation on carcass classification and price reporting for beef, pigs and sheep (single CMO) applies from 1 January 2009.

Poultry and Eggs

- Commission Regulation (EC) No.617/2008 of 27 June 2008 laying down detailed rules for implementing Regulation (EC) No.1234/2007 as regards marketing standards for eggs for hatching and farmyard poultry chicks;
- Commission Regulation (EC) No.543/2008 of 16 June 2008 laying down detailed rules for the application of Council Regulation (EC) No.1234/2007 as regards the marketing standards for poultry meat;
- Commission Regulation (EC) No.589/2008 of 23 June 2008 laying down detailed rules for implementing Council Regulation (EC) No.1234/2007 as regards the marketing standards for eggs.

Beekeeping and Honey

- Commission Regulation (EC) No.917/2004 of 29 April 2004 on detailed rules to implement Council Regulation (EC) No.797/2004 on actions in the field of beekeeping;
- **Council Directive 2001/110/EC** relating to honey.

Flax and Hemp

• Commission Regulation (EC) No.507/2008 of 6 June 2008 laying down detailed rules for the application of Council Regulation (EC) No.1673/2000 on the common organization of the markets in flax and hemp grown fibre.

<u>Silkworms</u>

- Commission Regulation (EC) No.1744/2006 of 24 November 2006 on detailed rules for aid in respect of silkworms;
- **Commission Regulation (EC) No.223/2008 of 12 March 2008** laying down conditions and procedures for the recognition of producer organizations of silkworms rearers.

Seeds

• Commission Regulation (EC) No.491/2007 of 3 May 2007 laying down detailed rules for implementing Council Regulation (EC) No.1947/2005 as regards the communication of data concerning seeds.

hops

- Commission Regulation (EC) No.1557/2006 of 18 October 2006 laying down detailed rules for implementing Council Regulation (EC) No.1947/2005 as regards registration of contracts and the communication of data concerning hops;
- **Commission Regulation (EC) No.1850/2006 of 14 December 2006** laying down detailed rules for the certification of hops and hop products;
- Commission Regulation (EC) No.1299/2007 of 6 November 2007 on the recognition of producers groups for hops.

<u>Oilseeds</u>

• Council Directive No.76/621/EEC of 20 July 1976 relating to the fixing of the maximum level of erucie acid in oils and fats intended as such for human consumption and in foodstuffs containing added oils or fats.

Dried Fodder

- Commission Regulation (EC) No.382/2005 of 7 March 2005 laying down detailed rules for the application of Council Regulation (EC) No.1786/2003 on the common organization of the market in dried fodder;
- Commission Regulation (EC) No.778/2008 of 4 August 2008 setting the final amount of aid for dried fodder for the 2007/2008 marketing year.

Cocoa and chocolate

- Directive 2000/36/EC of the European Parliament and of the Council of 23 June 2000 relating to cocoa and chocolate products intended for human consumption;
- Directive 1999/4/EC of the European Parliament and of the Council of 22 February 1999 relating to coffee extracts and chicory extracts.

Rural Development

- Council Regulation (EC) No.1698/2005 of 20 September 2005 on support for rural development by the European Agricultural Fund for Rural Development (EAFRD);
- Commission Regulation (EC) No.1974/2006 of 15 December 2006 laying down detailed rules for the application of Council Regulation (EC) No.1698/2005 on support for rural development by the European Agricultural Fund for Rural Development (EAFRD);
- **Commission Regulation (EC) No.1975/2006 of 7 December 2006** laying down detailed rules for the application of Council Regulation (EC) No.1698/2005, as regards the implementation of control procedures as well as cross-compliance in respect of rural development support measures;
- Commission Regulation (EC) No.1396/2007 of 28 November 2007 correcting Regulation (EC) No.1975/2006 laying down detailed rules for the implementation of Council Regulation (EC) No.1698/2005, as regards the implementation of control procedures as well as cross-compliance in respect of rural development support measures;
- **Council Decision No.2006/144/EC** concerning Community Strategic Guidelines for Rural Development (programming period 2007-13).

MAFRD recognises that it is not possible to put in place quickly the main legal and administrative structures required implementing Chapter 11 of the acquis communautaire. The matrix below sets out an indicative five year framework for achieving the work. As there will inevitably be some slippage, this matrix will need to be updated annually.

Administrative structures/key stakeholders	Actions	Acquis (only the most relevant AC)	2009	2010	2011	2012	2013
Horizontal issues							
National Paying Agency	Adopt Law on	COUNCIL	Generally:	Recruit and	Establish and	Accredit NPA	NPA fully staffed
(NPA)	Agriculture and	REGULATION		train staff of the	make		and efficient to
	Rural	(EC)	Approve LARD,	Paying Unit,	operational	Accreditation	become capable
MAFRD	Development	No.1698/2005;		that will form	NPA,	shall be based in	of absorbing IPA
	(LARD).		Amend LMPFR	the basis of the		Community	RD funds under
MEF		COUNCIL		future NPA		rules. Article 6	Component 5,
	Remove legal	REGULATION	Obstacles			of COUNCIL	once Kosovo has
	obstacles to	(EC) No	arising from			REGULATION	become a
	LARD by	1290/2005;	LMPFR should			(EC) No	candidate
	amending Law		be resolved by			1290/2005 on	country. (Note
	on Management		respective			the financing of	that it is assumed
	of Public		ministers.			common	that Kosovo will
	Finances and					agricultural	become a
	Responsibilities					policy lays	candidate
	(LMPFR).		Specifically:			down	country on 1
						conditions for	January 2012
	MAFRD and		Adopt			Accreditation	when it will be
	MEF to act.		secondary			and withdrawal	able to access
			legislation			of accreditation	fully assistance
	NPA is main		regarding			of Paying	provided by the
	institution for		implementation			Agencies and	EC under
	implementing,		of LARD: 12 Als			coordinating	component 5 on
	managing and		proposed to be			bodies.	Rural
	conducting check		drafted initially				Development
	ups regarding		(and currently			Member States	envisaged by
	CAP. It handles		under			shall provide	Article 3 of
	CAP		preparation) to			sufficient	COUNCIL
	expenditures		implement the			guarantees that:	REGULATION
	under EAGF.		law				(EC) No
			1) AI on criteria			(a) the eligibility	1085/2006
			and the ways of			of requests and,	establishing an
			managing the			in the	Instrument for
			Programme for			framework of	Pre-Accession
			Agriculture and			rural	Assistance (IPA).
			Rural			development,	Kosovo would

277

......

	Development,	the procedure	also be able to
	based on art. 6.5	for allocating	access funds
	2) AI on	aid, as well as	available under
	documentation	their compliance	Ecomponents 3
	to be kept by the	with	and 4 of IPA
	benificiary that	Community	which are only
	has profited	rules are	available to
	from the	checked	candidate
	programme's	before payment	countries.)
	funds, based on	is authorized;	
	art.9.2;		
	3) AI on	(b) accurate and	
	procedures,	exhaustive	
	criteria for	accounts are	
	benefit of the	kept of the	
	benificiaries and	payments made;	
	the means of		
	direct payments,	(c) the checks	
	based on art.	laid down by	
	13.2;	Community	
	4) AI on the	legislation are	
	means of	made;	
	implementing		
	these measures	(d) the requisite	
	and the criteria	documents are	
	for support of	presented	
	the rural	within the time	
	development	limits and in the	
	policy, based on	form stipulated	
	art. 15.3d	by Community	
	5) AI on duties	rules;	
	and		
	responsibilities	(e) the	
	of the Inter-	documents are	
	ministerial	accessible and	
	Committee for	kept in a	
	agriculture and	manner which	
	rural	ensures their	
	development as	completeness,	
	an advisory	validity and	
	body of the	legibility over	
	Government,	time, including	
_			-

278

.....

279

AUGUST 2009		Progress in Progress in Progress in efficient and development of technically the NPA equipped (staff and software).
		Initial phase of prograte developing developing lACS software. Iacros system to be in place. Elements are envisaged in Article 18 of COUNCIL REGULATION (EC) No 1782/2003. Article 18 (1), the Integrated System comprises the following elements: (a) a (a) a (b)
		Train professional staff
	and associations of producers and processors of agricultural and agro-food products in order to benefit support, based on art. 29; 12) AI on criteria applied and required for the professional qualification of supervision of public services, based on art. 34.3;	Adopt secondary legislation for organization and functioning of NPA and IACS.
		COUNCIL REGULATION (EC) No 1782/2003 amending Regulations (EEC) No 1452/2001, (EC) No 1452/2001, (EC) No 1452/2001, (EC) No 1453/2001, (EC) No 1251/1999, (EC) No 1254/1999, (EC) No 1254/1999, (EC) No 1254/1999, (EC) No 2529/2001; RC) No 2529/2001; RC) No 2529/2001; RCJ No 795/2004;
		Adopt secondary legislation to implement LARD IACS is controlling mechanism of subsidies that works within NPA.
		Integrated Administration and Control System (IACS) MAFRD

12000 13

	Update continuously FADN to meet EC requirements
	Make National Committee functional, and start to set up a body (liaison agency) or charge an existing department to be capable of: - producing a plan for the selection of returning holdings and reporting on the implementation of this plan;
data base, (b) an identification system for agricultural parcels, (c) a system for the identification and registration of payment entitlements as referred to in Article 21, (d) aid applications, (e) an integrated control system, (f) a single system to record the identity of each farmer who submits an Aid application.	Set up National Committee for data network responsible for the selection of return holdings that should have the characteristics provided by Council Regulation No.79/65/EEC such as: - be capable of approving a plan for the selection of the
	Complete implementation of LARD by adopting secondary legislation. According to the Next Steps Plan of 15 January 2009, include Law on FADN in MAFRD's Legislative Strategy
	Improve data collection, training, software management, etc. Adopt the relevant AI based on Art. 27.2 of LARD
COMMISSION REGULATION (EC) No 796/2004; COMMISSION REGULATION (EC) No 1973/2004; COMMISSION REGULATION REGULATION (EC) No 552/2007 552/2007	COUNCIL REGULATION NO.79/65/EEC
	Adopt legislation for FADN
	FADN (Farm Accountancy Data Network MAFRD, Farmers, NGOs and other Institutions

281

	Effective enforcement measures
- verifying farm returns. The role of liaison agency should be performed by the Policy Department in MAFRD.	At least 70% of the legislation to be harmonised with relevant acquis.
returning holdings and a report on the implementation of this plan; - follow the rules set out in the legislation for appointment of fits chairman and for taking decisions;	The designated competent authority must be able to carry out administrative management
	Establish Unit for Organic Agriculture. Establish an inspection system
	Approval by the Assembly of the Law that' amends the current law on Organic Aoriculture
	COUNCIL REGULATION (EC) No. 834/2006; COMMISSION REGULATION
	Adopt Law amending current Law on Organic Farming
	Unit for Organic Agriculture MAFRD

282

tasks such as: - registration of certain notifications from operators; - Efficient inspection system. Establish certifying body.		
(EC) No. 345/2008; COMMISSION REGULATION (EC) No. 605/2008; 605/2008; COMMISSION REGULATION (EC) No. 889/2008;	 	

.

284

.

285

It is not a specific	Regulation (FC)	
ative	No 514/2008	
structure	amending Boomination (EC)	
required by the	No 376/2008	
acquis.	laying down	
Kosovo has to	common detailed	
establish this	rules for the	
structure based	application of	
on its current	the system of	
administrative	import and	
evictem	export licences	
a) accur:	and advance	
	fixing certificates	
	for agricultural	
	products as well	
	as regulations	
	(EC) NO 1439/95,	
	(EC) No 245/2001,	
	(EC) No	
	2535/2001, (EC)	
	No 1342/2003,	
	(EC) No	
	2336/2003, (EC)	
	No 1345/2005,	
	(EC) No	
	2014/2005. (FC)	
	No 1918/2016	
	(EC) No. 341/2007	
	(EC) No	
	1002/2007 (FC)	
	No 1580/2007 and	
	(EC) No. 382/2008	
	and repealing	
	Regulation (FFC)	
	No 1110/70.	
	Commission	
	Regulation (EC)	
	No 1301/2006	
	laving down	
	common rules	

	AUGUST 2009
administration of immort fariff	
quotas for	
agricultural	
products	
sustem of import	
licences;	
Commission	
Regulation (EEC)	
No 2220/85	
laying down	
common detailed	
rules for the	
application of	
the system of commition for	
securities for agricultural	
products;	
Commission	
No 800/1999	
laying down	
common detailed	
rules for the	
application of	
ute system of	
on agricultural	
 products;	
Commission of the second se	
COMMISSION Regulation (FC)	
No 3122/94 of	
laying down	
criteria for risk	
analysis as	
regards	
agricuiturai moducts	
receiving	
refunds:	

	AGRICULTURE AND RURAL DEVELOPMENT PLAN 2009-13 AUGUST 2009
Commission	
kegularion (EC) No 2090/2002	
laying down	
detailed rules for	
applying Council	
Regulation (EEC)	
No 386/90 as	
regards physical	
checks carried	
out when sericultural	
uga remana	
gualifying for	
refunds are	
exported;	
•	
Commission	
Kegulation (EEC) No 3515/92	
laving down	
common detailed	
rules for the	
application of	
No 1055/77 on	
the storage and	
movement of	
products bought	
in by an	
intervention	
agency;	
Commission	
Regulation (EEC)	
No 3002/92	
laying down	
rules for	
verifying the use	
and/or	

		destination of products from intervention					
AdministrativeStructures/key stakeholders	Actions	Acquis (only the most relevant AC)	2009	2010	2011	2012	2013
Common Market Organization and animal products							
FVA	Include into the	Council	Adopt	Start	Develop further	Introduce	Establish fully
Policy Department (MAFRD)	strategy	No. 1234/2007	legislation pased on the <i>acquis</i> .	implementation of legislation for	mecnanisms such as	ruruner arrangements to	encient mechanisms to
Department of Animal	legislation to be adopted	establishing a common	Lobby more to	the following tasks:	monitoring of prices, etc.	comply with acauis.	cope with continuous <i>acau</i> is
Production (MAFRD, and	regarding	organization of	improve		···· / ···· J	f	updates.
other Departments depending	Common Market	agricultural	Kosova's	-Regular market			
(TVI ILITAT) 20001 2011 110	Organization and animal products.	markets and on specific	situation in CEFTA	and price monitoring:			
		provisions for		-Buying-in,			
	Adopt proper	certain		public storage,			
	legislation or	agricultural		sales and stock			
	amenu existing legislation in	CMO		Dremises			
	order to be	Regulation);		approved to EC			
	efficient and			standards;			
	remove possible	Commission		-Operation of			
	legal obstacles.	Regulation (EC) No. 428 / 2008 on		control system			
		determining the		use/destination			
		intervention		of intervention			
		centres for		products;			
		cereals;		- Further sector			
				specific tasks			
		Commission		and			
		Regulation (EC)		requirements.			
		octabliching		Taba moro			
		estatutusturig procedures for		i advanta <i>o</i> e of			
		the taking-over of		CEFTA			
		cereals by		membership			
		intervention		,			
		agencies or					

289

	Be fully efficient thially and capable of sed coping with new <i>acquis</i> requirements.
	Apply substantially transposed legislation
	Recruit and train additional staff.
	Continue to approve purchasers (dairies) in the milk sector. Purchasers as such shall: - provide proof of their status as dealers under national provisions; - record all quantities of milk delivered to them: - keep detailed stock accounts and specified records; - forward various statements and
	Arrange within the Department to comply with this new competence.
paying agencies and laying down methods of analysis for determining the quality of cereals; No. 2131/93 laying down the procedures and conditions for the sale of cereals held by intervention agencies.	Council Regulation (EC) No 1788/2003 establishing a levy in the milk and milk products sector; Commission Regulation (EC) No 595/2004 laying down detailed rules for applying Council Regulation (EC) No 1788/2003 in the milk and milk products sector.
	Approve legislation to adopt supply management instruments. MAFRD shall task any of its Department or NPA to enforce rules of the Common Market Organization for particular sectors, relating to the free movement of agricultural products. In this context, despite strengthening the public sector and encouraging the private sector to
	Department on Animal Production (MAFRD)

							AGNICULTURE AND NURAL DEVELOFMENT FLAN 2007-13 AUGUST 2009
	strengthen competitiveness of the agricultural economy, it should be coordinated cooperation of MAFRD with MTI to start introducing marketing marketing standards and rules on presentation and labelling of products. Compliance shall apply also as regards health and environmental standards.			declarations to the competent authority periodically, etc.			
MAFRD Producer Organization	Adopt legislation and set up new bodies, if necessar.	Commission Regulation (EC) No. 428/2008 of 8 May 2008 determining the intervention centres for cereals; No. 687/2008 of 18 July 2008 establishing procedures for taking over of cereals by intervention agencies or paying agencies	Establish sound cooperation between MAFRD and Producer Organizations, related to agricultural products intended for human consumption.	Partial harmonization with <i>acquis</i> .	Recruit sufficient staff to ensure proper implementation of legislation.	Substantial or full harmonization with <i>acquis</i> .	Full implementation as a candidate country.

291

and laying down methods of analysis for determining the quality of cereals;	
Commission Regulation (EC) No. 2131/93 dof 28 July 1993 laying down the procedures and conditions for the sale of cereals held by intervention agencies;	
Council Regulation (EC) No. 320/2006 establishing a temporary scheme for the restructuring of the sugar industry in the Community and	
amending Regulation (EC) No.1290/2005 on the financing of the common agricultural policy;	
Commission Regulation (EC) No.382/2005 laying down detailed rules for the application of Council	

Regulation (EC) No.1786/2003 on the common organization of the market in dried fodder; Commission Regulation (EC) No.778/2008 setting the final amount of aid for dried fodder; Commission Regulation (EC) No.1557/2006 laying down detailed rules for implementing Council Regulation (EC) No.1947/2005 as registration of contracts and the contracts and the co	
 of hops and hop products;	
Commission Regulation (EC) No.1299/2007 on	

AGRICULTURE AND RU	Agriculture and Rural Development Plan 2009-13 August 2009
producers' groups for hops;	
 Commission	
Regulation (EC) No.49172007	
laying down	
detailed rules for implementing	
Council	
Regulation (EC) No.1947/2005 as	
regards the	
communication	
or data concerning seeds.	
Commission	
Regulation (EC) No 2153 / 2005 on	
the aid scheme	
for the private	
storage of olive	
011;	
Commission	
Regulation (EC)	
INU.001/2010 minuted prime	
detailed rules for	
the application of	
Regulation (FC)	
No.1234/2008 as	
regards	
operators'	
organizations in the olive cortor	
their work	
programmes and	
financing thereof;	
Commission	

	Regulation (EC) No.1019/2002 concerns marketing standards for olive oil; Commission Regulation (EEC) No.2568/91 on the characteristics of olive oil of olive oil and olive-residue and on the relevant methods of analysis; Commission Regulation (EC) No.1345/2005 of 16 August 2005 laying down detailed rules for the application of laying down detailed rules for No.507/2008 laying down detailed rules for the application of Commission Regulation (EC) No.1673/2000 on the application of council Regulation of laying down detailed rules for the markets in
--	--

Commission Regulation (EC) No. 2007 No. 2007 No. 2007/96. (EC) No. 2007/96. (EC) Commit Directive Commit Directive 2007/112/EC is related for interacted for humm consumption; Commit Directive 2007/112/EC is related of minimum consumption; Commit Directive 2007/112/EC is related of minimum consumption; Commit Directive 2007/2000 (EC) No. 770/2000 (EC) N		AGRICULTURE AND RURAL DEVELOPMENT PLAN 2009-13 AUGUST 2009
Regulation (EC) No. 55200 No. 52007/96 (EC) No. 22007/96 and Regulation (EC) No. 22007/96 (EC) No. 22007/96 and Regulation (EC) No. 22007/97 (EC) No. 2007/97 (EC) NO. 20	Commission	
laying down inplementing Regulation (CC) No.2201/96 (EC) No.2201/96 (EC) No.2201/96 (EC) No.2201/96 (EC) No.2201/96 and (EC) No.2182/2007 in the fruit and vegetable sector Council Directive Council Directive 201/1712/EC is related to fruit pluces and certain similar protect intervided for human consemption. Council Directive Council Directive Council Directive Council Directive Sequation (CC) No.1767/2000 of the European Performent and sevelenced intervided for human consemption.	 Regulation (EC) No. 1580/2007	
rules of Council Regulation (EC) No.2201/96 and (EC) No.2201/96 and (EC) No.2201/96 and (EC) No.1220/97 in No.1122/96 (EC) No.1122/96 (EC) No.1122/96 (EC) No.1122/96 (EC) No.1122/96 (EC) No.1122/96 (EC) No.1122/96 (EC) No.1122/96 (EC) No.1122/96 (EC) No.1122/96 (EC) No.1122/96 (EC) No.1122/96 (EC) No.1122/96 (EC) No.1122/96 (EC) No.1122/96 (EC) No.1122/96 (EC) No.1122/96 (EC) No.1760/20060 No.1760/2000 No	laying down implementing	
Regulation (EC) Regulation (EC) No.2301/96 and EC EC Council Directive 2001/112/EC is 2001/112/EC is pluese and certific pluese and certific pluese and certific pluese and certific pluese and certific pluese and consumption. Council Directive 2001/113/EC is consumption. Council Directive 2001/113/EC is consumption. Council Directive 2001/113/EC is consumption. Council Directive 2001/113/EC is consumption. Council Directive 2001/113/EC is consumption. Regulation (EC) Regulation (EC	rules of Council	
No.2201/96.md (EC) No.1182/2007 No.1182/2007 No.1182/2007 No.1182/2007 No.1182/2007 Council Directive control Directive pintended for human consumptiony Council Directive pintended for human consumptiony Council Directive 2001/113/FCL is related to fruit pintended for human consumption Council Directive 2001/113/FCL is related to fruit pintended for consumption Council Directive 2001/113/FCL is related to fruit pintended for consumption Council Directive consumption Council Council Council Directive consumption Council	Regulation (EC) No.2200796. (EC)	
IEC) No.1182/2007 in the fruit# and vegetable sector; Council Directive Council Directive 2001/112/EC is puices and certain puices and contrain puices and council Directive Sound Directive Council Directive Council Directive Sound/113/FC is council Directive Council Directive Council Directive Sound Council Directive Council Directive Council Directive Council Directive Council Directive Council Directive Sound Council Directive Council Directive Statisment and of the Council Council Directive and the Council Directive and the Council	No.2201/96 and	
Not the Adv mutual and the first and the first and the first and the sector. Council Directive 2001/112/EC is related to first intended for intended for intended for intended for human consumption; Council Directive 2001/113/EC is related to first intended for human consumption; Council Directive 2001/113/EC is related to first intended for intended for intended for intended for human consumption. Regulation (EC) Not 2000 of the European	(EC)	
vegetable actor; vegetable actor; Council Directive 2001/112/EC is anilar products initiar products intended for human consumption; Council Directive consumption; Council Directive intended for human consumption; Council Directive intended for human consumption. Regulation (EC) No.1760/2000 of the European of the Eur	No.1182/ 2007 In the fruit and	
Council Directive 2001/112/EC is 2001/112/EC is related to fruit juices and cartin asimilar products intended for human consumption; Council Directive 2001/113/EC is related to fruit juman consumption. Regulation (EC) No.1760/2000 of the European chatter and he Council establishing a system for the a	vegetable sector;	
Council Directive Council Directive and settatin similar products initer products initer products initeraded for human commption: Council Directive Council Directive Council Directive Council Directive Council Directive Council Directive Council Directive Council Directive Council Directive consumption. Regretation Mergadisent of the European Parliament and of the European Parliament and of the European Parliament and of the European Parliament and of the European Council establishing a	(
2004/14/2014 indiar products indiar products interaded for human consumption; consumption; consumption; consumption; consumption; consumption; consumption; consumption; consumption; parts jelles and sweetnedded for human consumption. Regulation (EC) No.1766/2000 of the European partended for human consumption; Regulation for the partended for human consumption; Regulation for the partended for human consumption; Regulation for the partended for human consumption; Regulation for the partended for human construction; Regulation for the partended for human construction; Regulation for the partended for human construction; Regulation for the partended for human construction; Regulation; Regulation for the partended for human construction; Regulatio	Council Directive	
juices and certain similar products intended for human consumption; Council Directive 2001/113/FC1s related to fruit jams.pilles and marmalades and sweetened chestrut puree intended for human consumption. Regulation (FC) No.1760/2000 of the European Parliament and of the Council establishing a system for the	zuul/ 112/ EC IS related to fruit	
similar products intended for human consumption; Council Directive 2001/113/EC is related to fruit jams, jellies and marmaldes and sweetened chestrut puree intended for human consumption. Regulation (EC) No.1760/2000 of the European Parliament and of the European Parliament and of the European participation the system for the	juices and certain	
intended for human consumption; Council Directive Council Directive 2001/113/EC is related to fruit jams; jelites and marmalades and marmalades and weetened chestnut puree intended for human consumption. Regulation (EC) No.1760/2000 of the European Parliament and of the Council system for establishing a system for chestna parle	similar products	
human consumption; Council Directive 2001/113/EC is 2001/113/EC is consumption parmalades and marmalades and marmalades and marmalades and marmalades and chestnut puree intended for human consumption. Regulation (EC) No.1760/2000 of the European Parliament and of the Council establishing a system for the	intended for	
consumption; Council Directive 2001/113/EC is related to fruit jams, jellies and marmaddes and marmaddes marma	human	
Council Directive 2001/113/EC is related to fruit jams, jellies and marrades and sweetened chestrut puree intended for human consumption. Regulation (EC) No.1760/2000 of the European Parliament and of the Council establishing a system for the identification sum	consumption;	
2001/113/EC is related to fruit jams, jellies and marmalades and marmalades and sweetened cheshnit puree intended for human consumption. Regulation (EC) No 1760/2000 of the European Parliament and of the Council establishing a system for the	Council Directive	
related to fruit jams, jellies and marmalades and marmalades and sweetened chestnut puree intended for human consumption. Regulation (EC) No.1760/2000 of the European Parliament and of the Council establishing a system for the identification and	2001/113/EC is	
jams, jellies and marmalades and sweetened sweetened chestrut puree intended for human consumption. Regulation (EC) No.1760/2000 of the European Parliament and of the Council establishing a system for the identification and	related to fruit	
marmalades and sweetened sweetened shestnut puree intended for human consumption. Regulation (EC) No.1760/2000 of the European Parliament and of the Council establishing a system for the idantification and	jams, jellies and	
sweetened chestrut puree intended for human consumption. Regulation (EC) No.1760/2000 of the European Parliament and of the Council establishing a system for the system for the	marmalades and	
intended for intended for human consumption. Regulation (EC) No.1760/2000 of the European Parliament and of the Council establishing a system for the system for the	sweetened	
human consumption. Regulation (EC) No.1760/2000 of the European Parliament and of the Council establishing a system for the idomtification and	intended for	
consumption. Regulation (EC) No.1760/2000 of the European Parliament and of the Council establishing a system for the idomtification and	human	
Regulation (EC) No.1760/2000 of the European Parliament and of the Council establishing a system for the identification and	consumption.	
No.1760/2000 of the European Parliament and of the Council establishing a system for the idomitification and	Regulation (EC)	
the European Parliament and of the Council establishing a system for the idomitication and	No.1760/2000 of	
Parliament and of the Council establishing a system for the identification and	the European	
establishing a system for the idantification and	Parliament and of	
system for the identification and	tne Councu establishing a	
idantification and	system for the	
	identification and	

296

......

AGRICULTURE AND RURAL DEVELOPMENT PLAN 2009-13 AUGUST 2009
registration of bovine animals
and regarding the
labeling of beef
and beef
products and
repealing Council
No.820/97;
Commission
Regulation (EC)
No.566/2008
laying down
detailed rules for
the application of
Keguation (EC)
INULLOFT 2007 as regards the
negative in the second s
meat of hovine
animals acced 12
months or less;
Commission
Regulation (EC)
detailed rules for
the Community
scale for the
classification of
carcases of the
ovine animals.
Commission
Kegulation (EC)
detailed rules for
implementing

Regulation (EC) No 1234/2007 as	
regards	
marketing	
standards for	
eggs for hatching	
and farmyard	
pounty chicks,	
Commission	
Regulation (EC)	
No.543/2008	
laying down	
detailed rules for	
the application of	
Council	
Regulation (EC)	
No.1234/2007 as	
recards the	
marketing	
standards for	
poultry meat	
4	
Commission	
Regulation (EC)	
No.589/2008	
laying down	
detailed rules for	
implementing	
Council	
Regulation (EC)	
No.1234/2007 as	
regards the	
marketing	
standards for	
eggs.	
Commission	
Regulation (EC)	
no 1 00/11/2001	
detailed rules to	
implement	
Council	

Regulation (EC) No.797/2004 on	actions in the field of beekeeping;	Council Directive 2001/110/EC relating honey.	Commission Regulation (EC) No.1744/2006 on detailed rules for aid in respect of repealing s;	Commission Regulation (EC) No.223/2008 laying down conditions and procedures for the recognition of producer organizations of silkworms rearers.	Directive 2000/36/EC of the European Parliament and of the Council relating to cocoa and chocolate products intended for human consumption;	Dimotito

	Wine sector to be able to compete and follow up on new acquis requirements.
	Substantial (or if possible full) harmonization of legislation with the <i>acquis</i> .
	Adopt measures to stimulate further export and increase productive and export capacities.
	Establish and finalise vineyard register. regularly.
	Complete recruitment of staff, especially in Wine Institute.
European Parliament and of the Council relating to coffee extracts and chicory extracts. Commission Regulation (EC) No. 709/2008 laying down detailed rules for implementing Council Regulation (EC) No.1234/2007, as regards inter- branch organizations and agreements in the tobacco sector.	Commission Regulation (EC) No. 555/2008 laying down detailed rules for implementing Council Regulation (EC) No. 479/2008 on the common organizations of the market in wine as regards support programmes, trade with third countries, production potential and on
	Review Law on Wines if necessary
	Department of Plant Protection; Wine Institute

300

				AGRICI	► AGRICULTURE AND RURAL DEVELOPMENT PLAN 2009-13 AUGUST 2009	AL DEVELOPMEN	IT PLAN 2009-13 AUGUST 2009
		controls in the wine sector;					
		Regulation (EC) No. 110/2008 of the European Parliament and of					
		the Council on the definition, description					
		presentation, labeling and the					
		protection of geographical indications of					
		spirit drinks and repealing Council					
		Regulation (EEC) No.1576/89.					
AdministrativeStructures/key stakeholders	Actions	Acquis (only the most relevant AC)	2009	2010	2011	2012	2013
Rural Development							
Managing Authority	Adopt LARD	Council Regulation (EC)	Generally:	Establish and make	Managing Authority to	Develop in parallel with	Fully staffed and efficient
		No.1698/2005 on	Approve LARD	operational the	perform	NPA	
		support tor rural development by	and amend LMPFR	Managing Authority.	ronowing competences, as		
		the European Agricultural	Specifically:	Recruit and	much as it is mandatory:		
		Fund for Rural	(marine J	train staff			
		Development	Adopt		a.) ensuring that		
		(EAFRU);	secondary legislation		operations are selected for		
			regarding		funding in		
			implementation of I ARD and		accordance with criteria		
			specifically on		applicable to the		
			the Managing Authority.		rural development		
			n		•		

ANT 2000-13 þ £ É

301

.

	programme;	
Appoint the		
Managing	b.) ensuring that	lat
Authority.	there is a system	ma
Obstacles	maintain	
arising from		
LMPFR to b		
solved by	implementation	u l
respective	in computerised	ed
ministers.	form adequate	
	for the purposes	ses
	of monitoring	
	and evaluation;	ů,
	c.) ensuring that	lat
	beneficiaries and	pu
	other bodies	
	involved in the	
	noitementation	
	of anompions a	
	01 Operations are aware and	are
	informed about	+
	their obligations	us
	etc.	
	d.) ensuring that	nat
	programme	
	evaluations are	.e.
	conducted	
	within the time	е
	limits laid down,	vin,
	and conform to	0
	the common	
	monitoring and	ld
	evaluation	
	framework and	ld l
	for submitting	
	evaluations	
	undertaken to	
	the relevant	
	national	

	the EC e.) assisting the Monitoring Committee and sending it the documents needed to monitor implementation of the programme in the light of its specific objectives; f.) ensuring f.) ensuring publicity referred to in Article 76 of Regulation (EC) 1698/2005; g.) drawing up	
	g.) utawing up the annual progress report, and after approval by the Monitoring Committee , submitting it to the Commission;	
	h.) ensuring that the Paying Agency receives all necessary	

	Fully staffed and efficient
	Develop in parallel with NPA
particular on the procedures operated and any controls carried out in relation to operations selected for funding, before payments are authorised	According to Council Regulation 1290/2005, respectively Article 7, the certification body shall be a public or private legal entity designated by the Member State (potential or candidate country) with a view to candidate country) with a view to certifying the truthfulness, completeness and accuracy of the accredited Paying Agency, taking account of the established management and control systems.
	Recruit and train staff for the Paying Unit hat will later become the Paying Agency.
	Generally: Approve LARD, Amend LMIFFR Specifically: Adopt secondary legislation regarding implementation of LARD Obstacles arising from LMIFR to be solved by respective ministers
	Council Regulation (EC) No 1290/2005 on the financing of the common agricultural policy
	Adoption of LARD Discuss its status (profile).
	Certification Body

304

Annex 12 Summary of TAIEX Programme, 2009-11

Status of application			let		let		et Com					
Contact in MAFRD		Isah Rudaku Isah.rudaku@ks-gov.net Shahan Darahai	Shaban.dresjaj@ks-gov.net	Shyhrete Bunjaku Shyhrete bunjaku@ks-	gov.rtet Mediha Halimi <u>Mediha halimi@ks-gov.net</u>	Isah Rudaku Isah.rudaku@ks-gov.net Adem Arifaj	adem.arifaj@ks-gov.net Valdete Avdiu valdete.avdiu@ks-gov.net Nesim Morina nesim morina@hofmail.com	Bali Lestrani@ks-gov.net	Skender Jonuzi kender.jounuzi@ks-	ROV.IIEL		
Extended TAIEX (up to 6 months) in Kosovo 2/												
Classic TAIEX (5 days) in Kosovo		×	See TORs: Expert mission agro- environment RB	×	See TORs: Expert mission FADN law RB	×	See TORs: Expert mission legislation RB		×	See TORs: Expert mission	organic RB	
Workshop												
Study trip		×	See TORs: Study visit agro- environment RB									
Training subject/legislation	Legislation	Start transposing agro-environmental	registation	Review procedures for developing and	auoping caw on FADN	Approximate EU Legislation:	 Law on Seedling materials Law on Wines 		Review secondary legislation related to the establishment of	a quality assurance scheme for organic food and review	legislation for establishing a Certifying Body for Organic Agriculture	Renewable energy

306

į

AGRICULTURE AND RURAL DEVELOPMENT PLAN 2009-13 AUGUST 2009	B Study trip Workshop Classic TAIEX (5 TAIEX (up to days) in Kosovo 6 months) in Kosovo 2/	Iress Brudy visit renewable energy RB	Call X Haklie Xhaferi FADN, Indition See TORs: Expert mission Wediha Halim Mediha Halim tistics RB Mediha Halim Mediha halim medi	of the Karina Morina Morin
	Training subject/legislation	Review policy options to address renewable energy issues see stur	Update statistical information needs: farm register, FADN, agro-environment indicators. Review of current situation of agriculture statistics and assessment for the future needs to meet the EU standards and requirements Good farming practice Develop further the Code of Good Farming Practice	Wine sector Improve maintenance of the

AUGUST 2009	Contact in MAFRD Status of application		Habil Zeqiri@ks-gov.net	Valdete Avdiu valdete avdiu@ks-gov.net			Isuf Cikaqi(IC)Study trip approved for ICisuf.cikaqi@ks-gov.netby TAIEX Office, BrusselsHabil.Zeqiriby TAIEX Office, BrusselsHabil.ZeqiriDate to be determinedValdete AvdiuApplication forms notValdete.avdiuApplication forms not		Shaban Hamzaj@ks-gov.net Shaban.hamzaj@ks-gov.net
 AGRICULTURE AND RURAL DEVELOPMENT PLAN 2009-13 AUGUST 2009 	Extended TAIEX (up to 6 months) in Kosovo 2/		Habil Zeqiri <u>Habil Zeqiri</u>	Valdete <u>valdete</u>			lsuf Cikaqi (IC) <u>isuf.cikaqi@ks</u> Habil Zeqiri <u>Habil Zeqiri@k</u> Valdete Avdiu <u>Valdete avdiu</u>		Shaban Shaban
									ion
	Classic TAIEX (5 days) in Kosovo						×	×	See TORs: Expert mission PPP RB
	Workshop								
	Study trip	See TORs: Study visit wine institute RB	×	See TORs: Study visit organic agriculture RB		d protection	A Department of Horticulture, University of Florence		
	Training subject/legislation	(cadastral vineyard and vine industry)	Review Organic Agriculture (OA)	regratation and related promotion programmes implemented by MS ministries/EC, including the	estabilishment or an Inspection Body and Certification Bodies for Organic Agriculture	Plant production and	Increase knowledge of European Scheme for Certified Plant Production	Draft secondary legislation for Plant Protection Products	(PPP) 1. Determine maximum residual levels in plants and

308

ł

AUGUST 2009	Status of application	
	Contact in MAFRD	
	Extended TAIEX (up to 6 months) in Kosovo 2/	
	Classic TAIEX (5 days) in Kosovo	
	Workshop	
	Study trip	
	Training subject/legislation	 2. Identify method of use of plant protection products, data keeping, storage and plant protection products waste management 3. Test PPP, analysis and implementation of good laboratory practices 4. Re-package, using proposed PPP trade mark that will be placed in Kosova's market, as well as PPP documentation and request that the same is authorized to be used in the EU member states 5. Identify obligations to perform professional services by individuals and legal persons in

ł

AGNCOLIONE AND AUNAL DEVELOCITIONE AND AUNAL DEVELOCITION 2002 2009	g slation Study trip Workshop Classic TAIEX (5 TAIEX (up to days) in Kosovo 6 months) in Kosovo 2/	of PPP pment aw law s to be p P D	pment -	×	See TORs: Drita bislim@ks-gov.net Expert mission seeds RB	nodified organisms	g of Adem Aritaj in in in adem.aritaj@ks-gov.net in Drita Bislimi in drita.bislim@ks-gov.net in drita.bislim@ks-gov.net in drita.bislim@ks-gov.net in drita.bislim@ks-gov.net in drita.bislim@ks-gov.net in drita.bislim@ks-gov.net in drita.bislim@ks-gov.net		-eco X Bajram Batusha m Bajram.batusha@ks-gov.net
	Training subject/legislation	the area of PPP and equipment for their application 6. Draft by-law "General Conditions to be meet in PP production"	Seed development	Improve seed quality		Genetically modified organisms	Improve understanding of GMOs, risk management in using GMOs and drafting secondary legislation harmonized with international legislation	Forestry	Develop agro-eco Korestry tourism strategy

AUGUST 2009 EX (5 TAIEX (up to Contact in MAFRD Status of application	6 months) in Kosovo 2/	isin	Bajram Batusha Bajram.batusha@ks-gov.net		X Bali Lestrani Supporting EU institution Bali.lestrani@ks-gov.net Bali.lestrani@ks-gov.net Preferred adviser – See TORs: Fatime Jonuzi Rutger Kuiper Expert Target date – to be irrigation Target date – to be		Agim Nuha Assistance approved by Agim.nuha@ks-gov.net See TORs: Expert Similaries See to be suitable expert
Classic TAIEX (5	days) in Ko	See TORs: Expert mission agro-eco forestry tourism RB	See TORs: Expert mission hunting RB				
Workshop							
Study trip		See TORs: Study visit agro-eco forestry tourism RB					
Training .	subject/legislation		Develop a 10 year hunting strategy based on existing legislation	Irrigation	Provide technical support to irrigation and drainage section in Law on Irrigation and Drainage and project implementation, as well as well as approximation with EU criteria, building up cooperation with relevant institutions	Livestock	Provide technical assistance to draft secondary legislation and fishing water management plans

Training subject/legislation Study trip Workshop Class days) RDAS (Rural Development and update advisory services' strategy for 2010-13, including advisory services' strategy for 2010-13, including advisory services' strategy for 2010-13, including advisory services strategy for 2010-13, including advisory services strategy for 2010-13, including advisory services strategy for 2010-13, including advisory services strategy for 2010-13, including advisory service service advisory service advisory service advisory service advisory service service service service service advisory service advisory service service advisory service advisory service advisory service advisory service advisory service service advisory service advisory service advisory service advisory service advisory service service advisory service ser		AGRICULTURE AND RURAL DEVELOPMENT PLAN 2009-13 AUGUST 2009	LOPMENT PLAN 2009-13 AUGUST 2009
velopment and Advisory Service)	ExtendedClassic TAIEX (5TAIEX (up todays) in Kosovo6 months) inKosovo 2/	o Contact in MAFRD	Status of application
A See TORs: Study visit rural diversification RB or management he the			
See TORs: Study visit rural diversification RB or management P Processors	K See TORs: Expert mission advisory services RB	Shaban Dreshaj@ks-gov.net Shaban.Dreshaj@ks-gov.net	
ocessors		Shaban Dreshaj@ks-gov.net Shaban.Dreshaj@ks-gov.net	
ocessors			
ocessors	×	Shqipe Dema Shqipe. Dema@ks-gov.net	
ocessors	See TORs: Expert mission general accession support RB		
	X See TORs:	Shqipe Dema Shqipe. Dema@ks-gov.net	
EXPER	Expert mission		

312

ł

				Kosovo 2/		
Training subject/legislation	Study trip	Workshop	Classic TAIEX (5 days) in Kosovo	Extended TAIEX (up to 6 months) in	Contact in MAFRD	Status of application
				NOSOVO 2/		
processors			agro-processors			
			strategy RB			

Annex 13 MAFRD experience of administering the 2009 KCB grant programme

	Av. value of grant issued at 31 July 2009 (E)		3,401 per beneficiary	1,575	550			
	Number of grants issued at 31 July 2009 (€)		147	40	636			
ee	Total value of grants issued at 31 July 2009 (€)		500,000	63,000	350,000			
ent Committ	Purpose of grant		Supply of grape saplings only	Greenhouse construction only	Subsidies 50€ per cow	Subsidies 35 cents/litre	Subsidies 10€ per sheep	
t Manageme	Max. public contribution (€)		4630	3,000				
RD's Gran	Max. value of project? (€)		10,000	10,000				
ed by MAFI	Beneficiary contrib. (cash and/or kind)		60	70				
Aminister	Public contrib.%		40	30				
amme /	Grant total (′000€)		500	150	350	500	1,500	
subsidy Progr	Activity		Vineyards ⁸⁰	Greenhouses	Livestock (dairy cows)	Support for wheat harvesting ⁸¹	Support to sheep farmers ⁸²	
Outline of 2009 Grant/Subsidy Programme Administered by MAFRD's Grant Management Committee	Title	Restructuring physical potential in the agri-rural sector?						Agro- environmental support for natural resource management
Outline	Measure	р						n

Outline of 2009 Grant/Subsidy Programme Administered by MAFRD's Grant Management Committee

▶ AGRICULTURE AND RURAL DEVELOPMENT PLAN 2009-13

AUGUST 2009

 $^{^{79}}$ Planned support for orchards under this measure (supply of fruit tree saplings) postponed until 2010 80 Up to 30 June 2009, only 460,000 euro had been disbursed. 40,000 euro remains to be disbursed in this or another sub-sector. 81 Euro 500,000 for fuel for wheat combine harvesters, at 35 cents/litre for diesel (funded through the Prime Minister's Office) 82 Euro 1.5 million subsidy for sheep: +/-10 euro per head (funded through the MAFRD KCB)

AUGUST 2009	Av. value of grant issued at 31 July 2009 (€)	Selection process for beneficiary farmers is ongoing: finish by the end of August 2009		+/-4,000 per beneficiary to date Selection process for beneficiary is ongoing: finish by the end of August 2009	+/-1,230 per beneficiary to date Selection process for beneficiary is ongoing: finish by the end of August 2009
	Number of grants issued at 31 July 2009 (€)			11	35
	Total value of grants issued at 31 July 2009 (€)			43,000	43,000
	Purpose of grant	Manure storage construction only		Projects identified	Equipment
	Max. public contribution (€)			4,000	1500
	Max. value of project? (€)	6,000		10,000	3,000
	Beneficiary contrib. (cash and/or kind)	40		90	30
	Public contrib.%	60		40	20
	Grant total ('000€)	40		43	43
	Activity	Manure storage (ongoing)		Local community development	Machinery component
	Title		Support for local community development strategies (for general equipment)		
	Measure		×		

Av. value of grant issued at 31 July 2009 (€)	+/-4,000 per agro-processor to date Selection process for beneficiary is ongoing: finish by the end of August 2009	
Number of grants issued at 31 July 2009 (€)	11	
Total value of grants issued at 31 July 2009 (€)	43,000	
Purpose of grant	5,000 Equipment and buildings for processing	
Max. public contribution (€)	5,000	
Max. value of project? (€)	10,000	
Beneficiary contrib. (cash and/or kind)	20	
Public contrib.%	20	
Grant total ('000€)	43	3,169
Activity	Agro processing component ⁸³	
Title		Total
Measure		

⁸³ For example, improved honey packaging.

I

ł

Annex 14 Outline monitoring and evaluation framework for ARDP 2009-13

Monitoring indicators for ARDP 2009-13

 AGRICULTURE AND RURAL DEVELOPMENT PLAN 20 AUGUS

Performance indicator Source [impact indicator Source (impact + result)]	Degree of legal transmosition of EII	regulations	Compliance with	20 100 mm 1010	Number of rural dwellers trained Number of training days received Number of farmers supported		Average size of a farm Average capital investment in a farm Number of farm holdings that received investment support Total volume of
					er of rural dwellers er of training days d er of farmers ted		Average size of a farm Average capital investment in a farm Number of farm holdings that received investment support Total volume of
					ntation nd to ble ble mus tion of rests		at farm level and new uts, funded able from institutions, agricultural size and
Objective					 Preparation of farmers for qualitative reorientat of production, the application of production practices compatible with the maintenance and enhancement of the landscape, the protection of environment, hygiene standards and animal welfare, and acquisition of the skills needed to enable them to manage an economically viable farm Preparation of forest holders and other persons involved in forestry activities for the application forest management practices to improve the economic, ecological or social functions of fores 		 Investment in machinery/equipment a (including building renovation building), as well as in improved inp through increased credit availa commercial banks and microfinance particularly targeted at young farmers Achieve voluntary land consolidation Improvement of structure of holdings, increase of family farm
Level					(Measure 1) Development of vocational training to meet rural needs		(Measure 2) Restructuring physical potential in the agrirural sector

Level	Objective	Performance indicator Sc (output + result)	Source Impact indicator (impact +baseline)	Source
	 Improvement of farm efficiency by reducing costs of production and increasing the competitiveness of farms and agricultural enterprises Increase in the level of income and improvement of living and working conditions of the farming 	s Number of operations supported g		
	population 6. Promoting reorganisation of production in order to implement EU requirements on hygiene, sanitation, animal welfare and environmental			
	protection 7. Promotion of quality improvements agricultural produce according to EU standards	of		
	Rehabilita networks	e Added value per ha of irrigated land		
		Total volume of investment		
(Measure 3) Managing water		Number of operations supported		
resources for agriculture	 Strengthening of Water Users' Associations Strengthening Irrigation Providers by pursuing better adherence to water fee payments 	Number of farm holding that received investment support		
		Number of IPs and WUAs supported		
Measure 4)				
Improving the				
processing and marketing of		Total volume of investment		
agricultural products	 Kestructure the agro-processing secto to develop higher value-added products that fulfil 	P Number of food-		

321

ł

Level	Objective	Performance indicator (output + result)	Impact indicator (impact +baseline)	Source
	 international hygiene, food safety and quality standards for consumers 3. Introduce environmentally friendly technologies whilst improving efficiency 4. Improve the marketing and labelling of quality products (processed and fresh) 5. Improve the structure for, and enforcement of, quality, sanitary, veterinary and plant-health controls 	processors that received investment support Number of food- processors achieving HACCP accreditation Number of farm holding that received investment support Number of supported farm holdings participating in a quality scheme		
(Measure 5) Improving natural resource management	 First time afforestation on agricultural land in areas with low agricultural production value Change of land use in Natura 2000 areas (by implementation of Natura 2000 protection schemes) Improvements in biodiversity in existing forests Establishment and operation of Pasture Users' Associations 	Number of supported holdings in mountain areas Supported agricultural land in mountain areas Number of supported holdings in Natura 2000 areas (under the Water Framework Directive - WFD) Supported agricultural land under Natura 2000/under WFD Number of farm holdings		

Impact indicator (impact +baseline) Source				
Source				
Performance indicator (output + result) and holdings of other land managers receiving support	Total area under agri- environmental support Total Number of contracts Number of actions related to genetic resources	Number of beneficiaries receiving afforestation aid Number of ha of afforested land	Number of beneficiaries Total volume of investments Number of micro- enterprises supported/created Number of new tourism actions supported	Number of supported
Objective			 Increase the level of income of rural inhabitants and farmers Maintain present employment and create new/alternative jobs Encourage diversification of rural activities and services, co-operation of activities and development of small and medium businesses Provide more tourist accommodation facilities Increase the volume of services for rural inhabitants and improve the quality of the services provided 	
Level			(Measure 6) Farm diversification and alternative activities in rural areas	

323

ł

		Performance indicator	c	Impact indicator	c
Level	Objective	output + result) actions	Source	(impact +baseline)	Source
		Number of participating economic actors to supported activities			
	1 Immrove the life and work conditions in rural	Total volume of			
		investments			
	 Improve the quality and performance of infrastructure at municipal level Create appropriate conditions for economic and 	Number of supported actions			
(Measure 7)	social activities	Length constructed of rural roads			
Improvement of rural infrastructure and maintenance of rural heritage		Number of households connected to the sewerage and water supply systems			
1		Number of schools and health centres upgrade			
		Number of rural heritage actions supported			
		Number of rural broadband connections achieved			
(Measure 8)					
Support for local					
community development strateøies	 Establishment and operation of local action groups (LAGs), including the appointment and funding of a full-time rural development 	Number of local action groups			
0	\cdots				

Source								
Impact indicator (impact +baseline)								
Source								
Performance indicator (output + result)	Total size of the LAG area (km2)	Total population in LAG area (km2)	Number of projects financed by LAGs	Number of beneficiaries supported	Number of cooperation projects	Number of cooperating LAGs	Number of actions supported	Number of cross border cooperation projects started
Objective	coordinator for each LAG 2. Elaboration of Community Area Development Disco Levilloco Lavid (Javidocud Heavide)	participatory approach with all local stakeholders (through local workshops, as well as individual	3. Development of cross-border cooperation projects					
Level								

Although ARDP 2007-13 has been updated to 2009-13, evaluation of overall Plan performance (in 2014) will need to be against the initial set of objectives set in 2007. It is for this reason that the outline table below refers to ARDP 2007-13 rather than to ARDP 2009-13.

Evaluation criteria	Question to be asked	Indicators from the monitoring table above (where applicable)	Initial value 2007	Target value 2013	Actual value	Remarks
Relevance	Does the activity meet the needs of the beneficiary?					
Coherence	Are the objectives of the activity consistent wit the objectives of ARDP 2007-13?					
Effectiveness	Have the the objectives of the activity been fulfilled?					
Effects	What is the assessment of: Dead weight effect Additionality effect Leverage effect Displacement effect					
Cost effectiveness	What is the relationship between the cost and the volume/quality of the output?					
Efficiency	How well have resources (time, money, people) been used?					
Utility	How useful are the outputs?					
Sustainability	Will the output, result and impact last in the longer term, or will they be eroded? What financial resources are required (for operation and maintenence purposes) to achieve long term sustaianability?					

Evaluation framework for ARDP 2007-13