

The following table shows the basic information on projects currently being implemented in the Department for the Implementation of Projects in the Judicial and Public Administration Areas:

1. Fight Against Corruption Project (Support to the Establishment of the Anti-Corruption Agency in Serbia)	
Overall objective:	Reducing the level of corruption in the Republic of Serbia
Beneficiaries:	The Anti-Corruption Agency and the Ministry of Justice and Public Administration
Implementation partners:	Hulla and Co. Human Dynamics K.G
Overall cost:	2,5 million EUR
Source of funding:	EU donation (IPA 2008)
Project duration:	February 2011 – February 2013
Expected results:	Investigation methodology and implementation survey design developed; curricula for four trainings on fight against corruption drafted, trainings conducted, integrity plan developed, etc; analysis and assessment of the Agency completed, forming the basis for drafting the Strategy for Agency development; agreement on the procurement of IT equipment signed
1. Improvement of Transparency and Efficiency Project (Prosecutors and the Penal System)	
Overall objective:	Improving the efficiency and transparency of the judicial system by enhancing its overall technical capacities
Beneficiaries:	The Republic Public Prosecutor's Office; the Administration for the Enforcement of Penal Sanctions, and the Ministry of Justice and Public Administration
Implementation partners:	The Republic Public Prosecutor's Office; the Administration for the Enforcement of Penal Sanctions, and the Ministry of Justice and Public Administration, Uni Systems Information Technology SA
Overall cost:	4,5 million EUR
Source of funding:	EU donation (IPA 2008)
Project duration:	September 2010 - September 2013
Expected results:	Improved efficiency of the Public Prosecutors' Offices; improved efficiency of the penitentiary system; transparency and access to the information in relation to court proceedings and to the statistics of court cases raised to an appropriate level according to EU standards.
3. Capacity Building of the Directorate for Confiscated Property Project	
Overall objective:	Contributing to democracy and the rule of law by suppressing organized crime and corruption in accordance with EU standards and MONEYVAL/GRECO recommendations
Beneficiaries:	Directorate for Confiscated Property (direct agreement with the Council of Europe), and the Ministry of Justice and Public Administration.
Implementation partners:	Economic Crime Unit - Action against Crime;

	Directorate General - Human Rights and Rule of Law, Council of Europe.
Overall cost:	2,5 million EUR
Source of funding:	EU donation (IPA 2009)
Project duration:	September 2010 - September 2013
Expected results:	Law on Seizure and Confiscation of the Proceeds from Crime adopted; training of staff in the Directorate, judges, prosecutors, and the representatives of the Ministry of the Interior; procurement of software application and IT equipment for the needs of the Directorate.
4. Further Alignment of the Penal System of the Republic of Serbia with the EU Standards and Strengthening the Alternative Sanction System Project	
Overall objective:	Establishment of an efficient system for re-socialization of convicts into society, and establishment of an efficient alternative sanctions mechanisms in the Republic of Serbia according to the Strategy for the reform of the prison sanctions enforcement system
Beneficiaries:	Administration for the Enforcement of Penal Sanctions, and the Ministry of Justice and Public Administration
Implementation partners:	Component I(VET)HD European Consulting Group (HD ECG,Serbia) ; Component II (Alternative Sanction System) – GIZ
Overall cost:	5,197 million EUR
Source of funding:	EU donation (IPA 2010)
Project duration:	September 2011 - September 2014
Expected results:	Equipment for training of convicts provided. Equipment refers to machines used in wood and metal industry, baking, agricultural, and computer professions. Training of the prison staff (mostly instructors) is underway in the area of convict training methodology. Appointed experts have begun the training to be carried out in the following year. The procurement of bracelets and tracing equipment has been undertaken, and the equipment installed at the Administration for the Enforcement of Penal Sanctions. The staff of the Administration for the Enforcement of Penal Sanctions is being trained to use the installed tracing equipment.
1. Improvement of Access to Justice in Serbia Project	
Overall objective:	Improvement of administrative capacities in courts, regaining and improvement of public confidence in the judiciary, with the purpose of establishing a more transparent, open, and efficient judicial system.
Beneficiaries:	The Ministry of Justice and Public Administration; High Judicial Council; Council for Monitoring and Improving the Work of Authorities in Charge of Criminal Proceedings and Enforcement of Penal Sanctions on Juveniles (Juvenile Council), and the network of Basic and Higher Courts
Implementation partners:	IMG
Overall cost:	4,125 million EUR
Source of funding:	Government of the Kingdom of Norway

Project duration:	April 2011 - December 2013
Expected results:	Improved court premises with better access for parties as well as for judges and court staff; strategies, policies, and processes relating to administration and services are developed and implemented.
2. Monitoring War Crime Trials Project	
Overall objective:	Support for further quality improvement of monitoring war crime trials
Beneficiary:	Ministry of Justice and Public Administration
Implementation partners:	OSCE
Overall cost:	0,65 million EUR
Source of funding:	EU donation (remaining funds: IPA 2010)
Project duration:	Two years starting from the initiation of the implementation expected in the first half of 2013
Expected results:	Periodical reports containing all the relevant information and data related to monitoring war crime trials. A sustainable war crime trial monitoring system is established.
3. Support to Public Administration Reform Project	
Overall objective:	Enhancing the efficiency, effectiveness, and accountability of public administration in the Republic of Serbia in line with the Public Administration Reform Strategy, and in accordance with the requirements of the European integration process.
Beneficiaries:	The Ministry of Justice and Public Administration, and the General Secretariat of the Serbian Government
Implementation partners:	Consortium: Human Dynamics KG, Institute IPS, PWC and PA
Overall cost:	1,7 million EUR
Source of funding:	EU donation (IPA 2010)
Project duration:	May 2011 - May 2013
Expected results:	Overview of the realization of the Action Plan for public administration reform implementation for the period 2009-2012 is prepared. Working version of the Public Administration Reform Strategy is prepared. The Public Administration Reform Communication Platform with the activity plan is prepared. Legal analysis for identifying necessary amendments to existing regulations, as well as the need for adoption of new ones, so as to create a legal framework for the implementation of the Strategy for professional training of civil servants in the Republic of Serbia is prepared. A draft proposal for the new Methodology of the Serbian Government's integrated system of strategic planning is prepared.
4. Support to Public Administration Reform in the Republic of Serbia in the period from 2010 to 2013 Project	
Overall objective:	Support to further improvement of the rule of law and accountability, transparency, effectiveness, and efficiency of public administration in the Republic of Serbia.
Beneficiaries:	Ministry of Justice and Public Administration, all public authorities participating in the work of the Project Group for Public Administration Reform
Implementation partners:	SIPU International
Overall cost:	2,1 million EUR

Source of funding:	Donation of the Kingdom of Sweden (SIDA)
Project duration:	January 2011- January 2014
Expected results:	<p>During the first year of the implementation of the Project three functional analyses have been carried out in the Ministry of Justice, Ministry of Environment, Mining, and Spatial Planning (in the part concerning the environment), and in the Administration for Human and Minority Rights, and draft reports have been made about the completed functional analyses;</p> <p>Regional Conference about the sustainability of the public administration reform was held on October 6 and 7, 2011 in Belgrade. At the conference a Declaration on common conclusions and recommendations for sustainable implementation of the public administration reform was signed; the Project Fund for Institutional Development (PROFID) was established, with the aim to provide support to the realization of priority reform initiatives related to implementation of the public administration reform. Seven projects were chosen to be funded by the PROFID fund upon the first call for project proposals, and the second call for project proposals was announced (the evaluation of received proposals is in progress).</p>