ADDENDUM TO MEMORANDUM OF UNDERSTANDING

ON TRADE AND TRANSPORT FACILITATION IN SOUTHEAST EUROPE

This Addendum to the existing Memorandum of Understanding on Trade and Transport Facilitation in Southeast Europe, between the States (hereinafter "the Parties") is entered into this ________ day of _________, 2005; by and between the Parties hereto.

WHEREAS, on or about February 10, 2000, the Parties entered into a Memorandum of Understanding regarding Parties’ commitment to undertake trade and transport facilitation efforts;

WHEREAS, this Memorandum of Understanding remains in full force and effect, and

WHEREAS, the said Parties now wish to expand the existing Memorandum of Understanding to include all transport modes and all national border agencies (in a manner described in this Addendum);

AIMING to support the development of a common framework on trade and transport facilitation in SEE;

RESOLVED to reduce the cost of trade and transport, particularly along trans-European network corridors, and to strengthen regional partnerships and the expansion of regional trade;

CONSIDERING the Memorandum of Understanding on the Facilitation of International Road Transport of Goods in the SECI Region of April 28, 1999 (signed in Athens);

CONSIDERING the Memorandum of Understanding on the Development of the South East Europe Core Regional Transport Network of June11, 2004 (signed in Luxembourg);

CONSIDERING the Accession Partnerships between the European Communities and Republic of Bulgaria and Republic of Romania, respectively, as well as the Stabilisation and Association Agreements between the European Communities and the Republic of Croatia and the Republic of Macedonia, respectively;

CONSIDERING the alignments of the Pan-European Transport Corridors, defined at the Pan-European Transport conferences in Prague (1991), Crete (1994), and Helsinki (1997);
ACKNOWLEDGING the priorities identified in the Transport Infrastructure Regional Study (TIRS) and the Regional Balkans Infrastructure Study – Transport (REBIS);
ACKNOWLEDGING the endeavor of the parties to align their border procedures with the EU through, inter alia, integrated border management (IBM) principles and optimization of border processing;
DESIRING to continue the process started by the Memorandum of Understanding on Trade and Transport Facilitation in Southeast Europe of reducing transport costs, fighting corruption and improving the Parties’ trade competitiveness;

AIMING to build on the results and partnerships established in the frame of the Trade and Transport Facilitation in Southeast Europe I Program;

NOW, THEREFORE, in consideration of the commitments contained herein, the Parties hereto agree as follows:

Article 1 – OBJECTIVE
Article I is amended and will read as follows:
“The Memorandum of Understanding on Trade and Transport Facilitation in Southeast Europe, as amended by this Addendum confirms the Parties’ desire to support the development of a common framework on trade and transport facilitation in SEE, with the objective to enhance, develop and further, to the extent possible, appropriate and complementary activities consistent with the needs and priorities of economic development.”

Article 2 – GENERAL OBLIGATIONS
Article II is amended and will read as follows:
“The Parties agree to continue their efforts to improve the flow of trade and transport in their respective territories, by undertaking or facilitating activities aimed towards, but not limited to:

a) Streamlining, harmonization or redefinition of operational procedures along core corridors, including establishment of joint services by operating companies along such corridors;
b) Cooperation among all control and other agencies operating at borders through appropriate inter-ministerial bodies/mechanisms at national level; and
c) Strengthening the information flows among border agencies, across borders, within border agencies, and between those agencies and traders or transport operators, where gaps remain.
Each Party participating in the Trade and Transport Facilitation in Southeast Europe II Program, agrees to co-operate in good faith with, and promptly inform, other Parties with respect to the implementation of any project included in the Regional Program.”

Article 3 – SOUTHEAST EUROPE TRADE AND TRANSPORT FACILITATION HIGH LEVEL COMMITTEE (SEE TTF HIGH LEVEL COMMITTEE)
The Parties agree to establish a SEE TTF High Level Committee to ensure the development of a common framework for trade and transport facilitation in SEE and to initiate the identification of short, medium and long term issues to be tackled, and agree upon their prioritization, ensuring synchronization in various countries to optimize the impact.

The High Level Committee will consist of high level representatives of the Parties’ governments.
The Parties concur that the High Level Committee will perform the following responsibilities:
a) Coordinate trade and transport facilitation related activities of various regional fora, such as the TTFSE RSC, the Pan-European Corridor Committees etc.;

b) Prioritize identified activities and synchronize the implementation of identified corridor activities in different countries;

c) Agree upon instruments to strengthen trade and transport facilitation in the region, while ensuring the safety and security, and interagency and cross-border exchange of information;

d) Promote and monitor the rehabilitation of the main transport corridors running through SEE, focusing on the financial and economic sustainability of the network improvements; and

e) Consider new applications for accession to the MoU on Trade and Transport Facilitation in SEE as amended by the Addendum, by other States.

Representatives of the International Organizations, the European Union, the International Financing Institutions, Steering Committees of the Pan-European Corridors and all lenders and grantors for the regional trade and transport facilitation efforts may attend the meetings of the High Level Committee. Other interested governments, institutions, and bodies may be invited to the meetings of the High Level Committee, as appropriate.

Article 4 – REGIONAL STEERING COMMITTEE

Sentence 1 of Article III will read:

“A Regional Steering Committee shall be established and it shall comprise of one high level Customs official selected by each Party and meeting at regular intervals not exceeding one year.”
The Parties agree that the specific functions of the Regional Steering Committee stipulated in Article III of the MoU, are amended to include the following:

a) Exchange information among the Parties about national strategies to improve border crossing, including national strategies of transport and border agencies and action plans for their implementation and periodic reporting on progress achieved;

b) Discuss ways to facilitate trade and transport in the region, while ensuring safety and security, by ensuring interagency and cross-border exchange of information;

c) Review and consider any obstacles to or delays in trade and transit in the territories of the Parties;

d) Analyze and agree on measures to optimize border and clearance processing;

e) Exchange information among the Parties to the MoU on the classification of border crossings and on bilateral agreements concerning border crossings;

f) Consider information submitted by the representative of each Party on a regular basis on the status of all the border crossings of each Party and any bilateral or multilateral agreements on trade facilitation entered into by the Parties;

g) Monitor the results of pilot projects and the activities of any bilateral customs committees established by the Parties;

h) Consider policies and measures for the regulation of customs service personnel in accordance with international standards including, without limitation, the guidelines established under the L9 Declaration of the World Customs Organisation (Customs Co-operation Council), Arusha, 1993, commonly known as the Arusha Declaration of July 1993;

i) Consider policies and measures for the regulation of border services personnel in accordance with international standards including, without limitation, the Geneva Convention on the Harmonization of Frontiers Control of Goods (1982); and

j) Cooperate with national and regional trade professional committees ("Pro-Committees") established by the Parties.

Paragraph 3, sentence 1 of Article III is hereby removed.
Article 5 – REGIONAL PROGRAM

Subsequent to sentence 1 of Article IV, the following sentence shall be added:

“Parties which will adhere to the Trade and Transport Facilitation in Southeast Europe II Program agree to complete all activities within the respective Program by, _________, ________. ”

Article 6 – ACCESSION TO THE MEMORANDUM OF UNDERSTANDING
Paragraph 2, sentence 1 of Article V is amended and shall read as follows:

This MoU shall be open to accession by all Parties that are dedicated towards developing a common framework for trade and transport facilitation in Southeast Europe but not limited to those Parties who will request financial assistance from the International Bank for Reconstruction and Development or the International Development Association regarding the Trade and Transport Facilitation in Southeast Europe II Program.
Article 7 – DURATION OF ADDENDUM
This Addendum shall expire simultaneously with the MoU.
Article 8 – FINAL PROVISIONS

This Addendum shall enter into force upon signature by at least three Parties.

IN WITNESS WHEREOF, the Parties hereto have caused this Addendum to be executed as of the date first above written.
