
1

Republika e Kosovës

Republika Kosova - Republic of Kosovo

Qeveria –Vlada-Government

Zyra e Kryeministrit - Ured Premijera - Office of the Prime Minister

Better Regulation Strategy 2.0 for Kosovo

2017-2021

2

Table of contents

List of acronyms ... 4

Executive summary .. 6

Introduction ... 7

Methodology .. 9

Alignment with the Strategy on Improving Policy Planning and Coordination 11

Background .. 12

Vision and strategic objectives .. 15

Main interventions of the Strategy .. 16

GENERAL OBJECTIVE 1) AN ENABLING REGULATORY SYSTEM .. 16

SPECIFIC OBJECTIVE 1.1: REFORMS OF EXISTING PRIMARY AND SECONDARY LEGISLATION
TO ENHANCE COMPETITIVENESS... 16

How to move forward? .. 18

Burden reduction and legislative consolidation .. 21

Avoiding unnecessary administrative burdens .. 23

SPECIFIC OBJECTIVE 1.2: INTRODUCING IMPACT ASSESSMENT ... 25

SPECIFIC OBJECTIVE 1.3: IMPROVED DATA/STATISTICS .. 32

SPECIFIC OBJECTIVE 1.4: EVALUATION .. 33

GENERAL OBJECTIVE 2) EFFECTIVE PUBLIC COMMUNICATION, PUBLIC CONSULTATION AND
PARTICIPATION OF STAKEHOLDERS ... 35

SPECIFIC OBJECTIVE 2.1: IMPROVED POLICY COMMUNICATION .. 35

SPECIFIC OBJECTIVE 2.2: IMPROVED CONSULTATION... 37

SPECIFIC OBJECTIVE 2.3: IMPROVED WORK PLANNING .. 39

Monitoring and assessment of implementation of the Strategy .. 41

Public Administration Reform .. 41

Strategy monitoring and reporting .. 41

Medium term review of the Strategy .. 43

Financial Impact of the strategy’s implementation ... 44

Action Plan ... 45

Objective 1: An enabling regulatory system .. 45

Sub-objective 1.1: Reforms of existing primary and secondary legislation to enhance
competitiveness ... 45

Sub-objective 1.2: Introducing Impact Assessment .. 47

Sub-objective 1.3: Improved data/statistics .. 50

Sub-objective 1.4: Evaluation .. 52

3

Objective 2: Effective public communication, public consultation and participation of
stakeholders ... 54

Sub-objective 2.1: Improved Policy Communication ... 54

Sub-objective 2.2: Improved consultation ... 56

Sub-objective 2.3: Improved work planning .. 58

Annex 1: Preliminary cost estimation for the implementation of a programme on reducing
administrative burdens in Kosovo ... 59

Annex 2: BRS costing and Assumptions (excel) ... 61

4

List of acronyms

AGE – Agency for Gender Equality

AP – Action Plan

BRS – Better Regulation Strategy

CD – Concept Document

CoG – Centre of Government of Kosovo

DFID – Department for International Development

ERA – European Reform Agenda

ERP – Economic Reform Programme

EU – European Union

GAWP – Government Annual Work Plan

GCS – Government Coordination Secretariat within the OPM

GEA – Gender Equality Analysis

GIZ – Deutsche Gesellschaft für Internationale Zusammenarbeit

GoK – Government of Kosovo

LO – Legal Office within the OPM

IA – Impact Assessment

IFC – International Finance Cooperation

IFWP – Indicative Forward Work Planning

IO – Information Obligation

KAS – Kosovo Agency of Statistics

KCSF – Kosovar Civil Society Foundation

MED - Ministry of Economic Development

MEI – Ministry of European Integration

5

MoF – Ministry of Finance

MPA- Ministry of Public Administration

MTI – Ministry of Trade and Industry

NDS – National Development Strategy

NPISAA – National Programme for Implementation of the Stabilisation and Association
Agreement

OECD – Organisation for Economic Co-operation and Development

OGG – Office for Good Governance within the OPM

OPM – Office of the Prime Minister of Kosovo

OSCE – Organization for Security and Co-operation in Europe

PCO – Public Communication Office within the Office of the Prime Minister

RoP – Rules of Procedure of the Government of Kosovo

SCM – Standard Cost Model

Sida – Swedish International Development Cooperation Agency

SIGMA – ‘Support for Improvement in Governance and Management’ (a joint initiative of
the OECD and the European Union)

SIPPC – Strategy in Improving Policy Planning and Coordination

SMEs – Small and Medium-sized Enterprises

SPO – Strategic Planning Office within the OPM

ToT – Training of Trainers

WB – World Bank

6

Executive summary

‘Better Regulation’ covers a wide range of programmes, approaches to policy analysis and
tools to perform various kinds of analysis. The aim of Better Regulation is to improve the
design of policies and legislation by ensuring that they are based on evidence and contribute
to inclusive growth. In practical terms it means that government decisions are based on data,
statistics and consultation of stakeholders.

The Government of Kosovo adopted its first Better Regulation Strategy in 2014. In the
subsequent years, serious issues with regards to the actual implementation of the strategy
and its goals emerged. This was in part due to the lack of resources, including human and
budget resources, and overly ambitious assumptions with regards to how Better Regulation
policies need to be designed and rolled out within an administration.

Based on an in-depth analysis of the Better Regulation Strategy by SIGMA/OECD, the
Government of Kosovo decided to restructure the strategy and ensure that the Better
Regulation Agenda of Kosovo is based on a realistic approach that takes into account the time
that is needed to develop and implement Better Regulation activities effectively in the
country.

The Better Regulation Strategy 2.0 for Kosovo is better funded than its predecessor and can
build on extensive support from the Swedish International Development Cooperation Agency
(Sida). It is also more realistic with regards to the time lines for implementing Better
Regulation policies since it reflects activities in Kosovo based on experiences that have been
gathered within the country itself and in the European Union and its Member States. To
ensure the strategy’s implementation, the Government of Kosovo has attributed
responsibility for the Better Regulation Strategy 2.0 to the Government Coordination
Secretariat within the OPM.

The main aims of the Strategy are:

1) assessing how the Government of Kosovo could develop a programme for effectively
reducing administrative burdens based on analysis in a Concept Document;

2) introducing Impact Assessment based on the current system for developing Concept
Documents for which policy development capacities will be significantly increased;

3) improving stakeholder consultation through full implementation of the Minimum
Standards for consultation;

4) improving policy communication based on in-depth analysis of the current situation
which will be presented in a Concept Document combined with a specific Action Plan;
and

5) developing a more realistic work planning that takes into account the time needed to
conduct policy analysis and stakeholder consultation; based on a Concept Document
in which the design will be elaborated.

7

Introduction

Better Regulation plays a vital role in a country’s development. When they are designed in a
smart fashion, rules foster inclusive economic growth and development. However, the
opposite can be true as well. Badly designed rules, excessive demands on citizens, companies
and administrations can lead to rules that are needlessly burdensome or not properly
executed. Such rules restrict economic development and can push companies into the black
economy where workers lack proper social and work safety protection and where companies
lack access to finance. These are just two negative effects and many more could be listed.

The Government of Kosovo, based on its recent experience, has reconsidered the work in the
field of Better Regulation in the light – in particular – of the experiences of the European
Union and its Member States. This strategy presents a combination of activities that the
government will embark on together with initiatives that the government would like to see
developed. The funding for the first category, those that the Government will for sure
implement, has been secured. The question whether activities in other areas can actually be
undertaken will depend on the availability of funding which, at this moment, is not yet secure.

This strategy builds on the Better Regulation Strategy that was adopted by the Government
of Kosovo in 2014. After an in-depth review of the strategy by SIGMA/OECD it became clear
that it had to be adapted in order to render it more concrete and allow the Government of
Kosovo to effectively turn the objectives into reality and monitor the strategy’s
implementation.

This updated strategy follows the outline of the original strategy. The two general objectives
are:

GENERAL OBJECTIVE 1: AN ENABLING REGULATORY SYSTEM
GENERAL OBJECTIVE 2: EFFECTIVE PUBLIC COMMUNICATION AND PUBLIC CONSULTATION

The decision to take out the objective on ‘Sound Implementation’ of policies and legislation
lies in the fact that the Better Regulation Strategy 2.0 for Kosovo focuses on the procedures
and tools to develop better decisions based on evidence, analysis and consultation. This
strategy does not aim to repeat the specific aims that ministries like the Ministry of Public
Administration and the Ministry of Trade and Industry are developing. These aims are
reflected in their respective strategies to improve implementation of rules and create a more
effective and efficient regulatory environment.

The Government of Kosovo remains committed to principles of sound implementation of
policies and legislation. These are, in particular, (1) ‘one report – many uses’ that ensures that
citizens, companies, civil society organizations and all others that interact with the
administration only need to provide information once and that this information is then
accessible and reused by other actors within the administration; (2) ‘risk-based approach for
inspections’ where the inspection regime and inspection practices are rationalized in
accordance to the expected risks, the actual capacities of inspection authorities and focused
on addressing the most relevant forms of rule breaking, e.g. companies that fail to live up to
a series of requirements need to be inspected more while those that are conscientious in the

8

way that they develop their business activities in line with the law should be subject to fewer
inspections overall; and (3) the ‘one-stop-shop’ that allows companies and citizens to conduct
all necessary administrative procedures through one government portal.

9

Methodology

The Better Regulation Strategy 2.0 was drafted by the Government Coordination Secretariat
within the Office of the Prime Minister (OPM) with close support by the Swedish International
Development Cooperation Agency (Sida) that supports the OPM in Kosovo on improving
policy development and coordination. The Secretariat is also responsible for implementation
of most of the activities that follow from this strategy. A detailed overview of responsibilities
and activities is presented in the Action Plan.

This updated strategy builds on the work and support provided for the development of the
previous version of the strategy by the World Bank / International Finance Cooperation, GIZ,
the OSCE and the Swiss Cooperation Office in Kosovo.

The fully funded activities that follow from this strategy are made possible thanks to the
support provided to Kosovo by the Swedish International Development Cooperation Agency
and World Bank/IFC. For the activities that are not funded, the Government of Kosovo will
engage with the donor community to assess whether the suggestions listed in this strategy
and the potential future funding need to develop yet unforeseen possibilities can actually be
developed further and be implemented.

This update takes into account the best international practices for Better Regulation, in
particular the European Union, Sweden, Germany and Netherlands. In addition, it builds on
the analysis conducted by the OECD. These experiences are essential for understanding the
challenges that governments face when they embark on the challenging process to change
the working methods of the administration.

The original strategy went through a broad process of public consultation, for a period of
more than six months with the main stakeholders of public institutions, civil society and the
business community. Two separate consultation sessions were held with different
stakeholders in June and December of 2013. The Better Regulation Strategy 2.0 regards the
outcome of these consultations and the declared support for Better Regulation in Kosovo as
general support of the principles reflected in the version of the strategy presented in 2014.
This is the reason why the general objectives were kept the same.

During the meetings with relevant organizations to support the development of this strategy,
the support for further developing Better Regulation in Kosovo was evident. The apparent
lack of progress and the absence of an effective monitoring structure was an issue raised by
several stakeholders. The Government of Kosovo therefore attributes particular relevance to
these two issues.

The written public consultation for the Better Regulation Strategy 2.0 was initiated under the
auspices of the Strategic Planning Office within the Office of the Prime Minister on 22
November 2016. The deadline for submissions was 7 December 2016. The strategy was
presented to stakeholders in three language versions: Albanian, Serbian and English. The
submissions that were received during the written public consultation were integrated into
the final version.

10

GIZ raised relevant issues with regard to the implementation of the activities under this
strategy and the activities that are being conducted or will be unfolded in relation to
furthering Kosovo’s EI commitments. GIZ also confirmed several concerns that the
Government of Kosovo shares, especially regarding implementing a burden reduction
programme based on a 25% reduction target. The Government regards these shared concerns
as validation of the direction chosen in this strategy. In addition, GIZ raised useful comments
with regards to the practical implementation of the strategy that are taken forward but that
did not lead to actual changes to the strategy.

KCSF’s stakeholder contribution addressed several issues related to the implementation of
the Minimum Standards for Public Consultation in Kosovo. These will support the
implementation of the activities foreseen under Specific Objective 2.2 on improved
consultation. KSCF also stressed the added value that civil society can bring to the policy
development process, for example in the area of improving statistics for policy development
and with regards to administrative burden reduction and consolidation of legislation. These
issues are very relevant and will be covered during the implementation of the strategy.

The OSCE requested a clearer reference to the current Draft Law on Normative Acts. The
reference to the foreseen consolidation process in this draft has been added in the strategy.

USAID’s Partnerships for Development program, specifically covering Business Enabling
Environment, suggested keeping referring to the ‘OECD Reference Checklist for Regulatory
Decision-Making’ as a guiding checklist for improving policy development and the
introduction of Impact Assessment in Kosovo. In addition, the suggestion was made to place
a clear ‘burden of proof’ for regulatory actions presented by the government, in particular
when these actions relate to introducing or adapting requirements for businesses in the field
of licenses and permits. The original OECD Checklist has been added to this strategy. The
planned introduction of the SME Test and the regulatory competitiveness test will provide
specific attention to permits and licences.

In addition to the consultations that have been conducted, the Government of Kosovo
regards this updated strategy as the start of a continuous engagement with stakeholders that
are interested in the field of Better Regulation.

The process for preparing this strategy was managed by the special working group established
by the Secretary-General of the OPM for redrafting both the Better Regulation Strategy and
the Strategy for Improving Policy Planning and Coordination. This working group was chaired
by the Director of the Strategic Planning Office within the Office of the Prime Minister of
Kosovo. The special working group consisted of representatives from the OPM (SPO, GCS and
LO), MEI, MoF, MPA and MTI.

11

Alignment with the Strategy on Improving Policy Planning and Coordination

The Better Regulation Strategy and the Strategy for Improving Policy Planning and
Coordination were revised at the same time. The Government of Kosovo decided to keep the
two strategies separate since they deal with topics that have very different characteristics.
Coordination of the content of the two strategies was ensured through the special working
group for the redrafting of the two strategies.

However, certain issues are relevant for both strategies. This applies in particular to increasing
capacities within the administration are needed in relation to both policy development and
policy planning. In the SIPPC, capacity development is presented as a separate Objective. The
decision was made to list the necessary capacity developments under the various sub-
objectives of the Better Regulation Strategy and reflect them in the Action Plan. Capacity
development is also reflected and reported upon under the Strategy for Improving Policy
Planning and Coordination.

Simultaneously, this strategy sets the sub-objective to improve the quality of the work
planning of the government. The aim to improve the evidence-base for government decisions
in Kosovo depends, to a great extent, on the participation of stakeholders in public
consultations, the reservation of sufficient time for policy analysis and the ability to conduct
inter-ministerial consultation effectively. Improved work planning thus represents a systemic
dimension which is linked to the Objective on monitoring presented in the SIPPC. Given its
practical relevance for Better Regulation, the IFWP is taken up in this strategy.

Since it would need to be aligned to and based on the current planning structure and since
the potential costs for the IFWP are yet unclear and could be substantial, the Government of
Kosovo presents the IFWP on a strategic level. This choice is further reinforced by the
importance of improving the implementation of commitments presented in the work plan
and the medium-term planning documents of the Government of Kosovo.

12

Background

The Government of the Republic of Kosovo is strongly committed to economic and social
development. Key amongst this is the continuing effort to remove barriers to that hinder
business development and investment and to improve the rule of law.

The need for a comprehensive and Kosovo-specific Better Regulation policy is link to the need
to structure the framework for developing and maintaining policies and legislation. In
addition, with regards to the ongoing promotion of the rule of law in Kosovo, laws need to be
modernised and be fit for the purpose that they are designed for. Their implementation needs
to be streamlined and made as efficient as possible. These benefits the enforcement and
inspection agencies that need to make legislation work in practice. It also benefits the citizens,
companies, NGOs and others that have to comply with legislation since they are asked to fulfil
rules that are proven to be needed and are void of unnecessary administrative burdens.

Better Regulation is relevant since normative acts represent an important mechanism to
structure and guide development within a society. However, alternatives to legislation need
to be considered as well. This means that the Better Regulation Agenda needs to cover both
policies and legislation. Policies, after all, often are the basis for developing new legislation or
amend existing rules.

Since the early 2000s, both the European Union (EU) and member countries of the
Organization for Economic Cooperation and Development (OECD) have established
comprehensive and well-thought through systems for preparing policies and legislation. A
central role is given to the expected performance of rules with the main aim being the
improvement of the citizens’ quality of living and boosting economic growth through
improving the climate for doing business.

The quality of policies, normative acts, sub-legal acts and the efficiency of the public
administration are key factors that determine the competitiveness of a country in the global
marketplace. They have a large impact on the economy and can induce economic
development. However, when the design and implementation is not optimal, they can also
hinder business entities through inefficient rules with a slow-down of economic development
as a result. Laws that cannot be properly implemented do not add value to a country’s
development and can impose needless complexity and burdens for the legal system and
reduce the clarity of the legal framework. Policies and legislation that are developed without
the appropriate analytical tools risk having unwanted side effects such as needless
administrative burdens and overly high demands on the budget of Kosovo. The processes for
developing policies and legislation need to incorporate issues such as the prevention of
corruption, reducing discrimination, defending human rights and promoting gender equality.

Better Regulation, which includes Regulatory Reform, represents a comprehensive set of
tools for developing policies and legislation that benefit the development of a society. It is
clear that such processes need constant attention since regulating activities in society are by
default complex, multidisciplinary, dynamic and continuously ongoing activities.

The Better Regulation Strategy 2.0 covers the following five aspects:

13

1- ECONOMIC – The efforts for further developing and promoting activities in the private
sector in Kosovo underlines the need for an increased partnership between the public and
private sector. This implies that the preparation process for policies and legislation should be
supported by rigorous analysis with regards to the potential economic costs and benefits. It
shows the need to assess the likely impacts during the decision-making process. In addition,
it brings to the fore the question of how Kosovo should embed in-depth evaluation and
administrative burden reduction in order to keep policies and legislation fit for the purpose
they were designed and adopted for. In this regard, Kosovo needs to improve the application
of Economic Impact Assessment and promote the use of the Standard Cost Model in order to
control the level of administrative burdens caused by legislation.

2- SOCIAL – Legislation can have a profound effect on the social situation of individuals,
groups of people or society at large. The potential negative social effects of legislation need
to be properly addressed during the development process for policies and legislative
proposals in order to prevent shortcomings or negative consequences that can be countered
through the application of specific analytical approaches. Since these approaches are not yet
properly embedded within the analytical framework for preparing government decisions, the
necessary steps need to be made to ensure that legislation does address effectively the social
dimensions that are specific to Kosovo.

3- ENVIRONMENTAL – Policies and legislation regularly cover aspects that address or touch
upon environmental issues. These impacts, however, are not analysed in a systematic manner
under the current framework for preparing government decisions. This contrasts with the
rules laid down for environmental impacts of infrastructure projects for which Kosovo has
established a regulatory framework1. The current analytical framework for preparing policies
and legislation needs to be supplemented with impact analysis with regards to measures that
affect the environment and can, for example, have impacts on air quality, bio-diversity and
water quality.

4- TECHNOLOGICAL – Information and Communication Technology (ICT) tools develop with
magnificent speed. They can enable universal and easier access to data resources and
information services. They can be applied to streamline the preparation of government
decisions, support the legal drafting process and enable efficient implementation of rules and
procedures that are laid down in normative and sub-legal acts. Investments in IT tools can be
costly and should be based on proper analysis of these costs versus wider benefits the IT tools
might provide.

5- CROSSCUTTING: Policies and legislation in Kosovo need to properly address aspects that
cover a wide range of issues, from economic, to social and environmental. The Government’s
aims such as improving gender equality and reducing discrimination needs to be properly
embedded within the framework for developing policies and legislation. This means in
practice a concerted effort to, among others, improve the application and quality scrutiny of
Gender Equality Analysis while developing Concept Documents; exploring the possibilities to

1 See also: LAW NO.03/L-024 ON ENVIRONMENTAL IMPACT ASSESSMENT

14

develop a conflict sensitivity analysis etched on the specificities of Kosovo; and ensuring that
legislation effectively reduces discrimination on whatever ground.

15

Vision and strategic objectives

This strategy covers two general objectives, which are split into four and three sub-objectives
respectively. These are presented in the table below and are explained further on in this
document.

In the Action Plan, these objectives are linked with concrete activities that the Government
of Kosovo wants to develop and invest in.

Figure 1: General and specific objectives

GENERAL OBJECTIVES SPECIFIC OBJECTIVES

AN ENABLING REGULATORY SYSTEM  REFORMS OF EXISTING PRIMARY AND
SECONDARY LEGISLATION TO ENHANCE
COMPETITIVENESS

 INTRODUCING IMPACT ASSESSMENT

 IMPROVED DATA/STATISTICS

 EVALUATION

EFFECTIVE PUBLIC COMMUNICATION
AND PUBLIC CONSULTATION

 IMPROVED POLICY COMMUNICATION

 IMPROVED CONSULTATION

 IMPROVED WORK PLANNING

These objectives and sub-objectives focus on further advancing Kosovo’s system for policy
development and work planning. In addition, they reflect the aim of the Government of
Kosovo to promote economic growth through establishing a regulatory system that promotes
business investments and activities. This includes analysing a possible comprehensive
approach to modernise the entire stock of legislation and effectively remove unnecessary
regulatory barriers.

16

Main interventions of the Strategy

GENERAL OBJECTIVE 1) AN ENABLING REGULATORY SYSTEM

SPECIFIC OBJECTIVE 1.1: REFORMS OF EXISTING PRIMARY AND SECONDARY LEGISLATION

TO ENHANCE COMPETITIVENESS

The Government of Kosovo is strongly committed to improving the business climate and
strengthening the country’s competitiveness. These are important factors that are
highlighted in the Economic Reform Programme2 and embedded within the National
Development Strategy3. Improving competitiveness and investment climate is also one of the
three priority areas presented in the European Reform Agenda4. Concrete actions are under

18

The European Union has successfully completed its administrative burden reduction
programme by 2012. It reached a reduction target of 25% and eliminated unnecessary costs
for EU companies by a magnitude of 30,8 billion euro. The European Commission estimated
that in the medium term the reduction programme could lead to an increase of 1.4 % in EU
GDP, equivalent to EUR 150 billion.7

The benefits that a dedicated focus on reducing administrative burdens brings are of such an
order of magnitude that it is worthwhile to explore how a reduction target for administrative
burdens can be implemented. The Government of Kosovo therefore wants to explore this
issue in-depth and assess which conditions need to be met in order to successfully achieve
such a reduction target or, if possible, to achieve a reduction level far above the 25% just like
the Dutch government has been able to achieve through consecutive programmes for
reducing administrative burdens.8

How to move forward?

Reducing administrative burdens as a specific policy goal in an effective manner demands
significant resources and commitment. This becomes clear from the efforts made by countries
that have implemented reduction targets successfully. These investments were considerable
in terms of human and budget resources. Annex 1 presents a preliminary estimate of the
expected human and budgetary resources that are needed to implement a target for
administrative burden reduction. Further analysis is necessary to determine the expected

7 European Commission (2012), Action Programme for Reducing Administrative Burdens in
the EU Final Report
Link:
http://ec.europa.eu/dgs/secretariat_general/admin_burden/docs/com2012_746_swd_ap_
en.pdf
8 See also this selection of reports published by the Dutch Government on its administrative
burden reduction programmes:
1) Programmabrief ‘Goed Geregeld, een verantwoorde vermindering van regeldruk 2012 –
2017’ (Translation: Programme letter ‘Well organised, a responsible reduction of regulatory
costs 2012 – 2017’), 2013
Link:
https://www.rijksoverheid.nl/onderwerpen/regeldruk/documenten/kamerstukken/2013/04
/24/kamerbrief-goed-geregeld-een-verantwoorde-vermindering-van-regeldruk-2012-2017
2) ‘Programma Regeldruk Bedrijven 2011 – 2015’ (Translation: Programme on Regulatory
Costs for Companies 2011 – 2015), 2011
Link:
https://www.rijksoverheid.nl/onderwerpen/regeldruk/documenten/kamerstukken/2011/02
/07/programma-regeldruk-bedrijven-2011-2015
3) Dit willen we nog even kwijt… Vermindering administratieve lasten voor het bedrijfsleven
(Translation: This we would like to abolish still… Reduction of administrative burdens for the
private sector), 2006
Link: https://www.rijksoverheid.nl/documenten/kamerstukken/2008/08/05/rapportage-
vermindering-administratieve-lasten-voor-het-bedrijfsleven

19

benefits of and the actual resources needed for implementing a burden reduction target in
Kosovo. It is expected that the resulting positive effects for the economy are, as in other
countries, many times worth the investment made by administrations. This means that the
activities that need to be undertaken are expected to be more than worthwhile. This
assumption is the driving force for the Government of Kosovo to take administrative burden
reduction serious and to properly assess how these burdens can be reduced.

In order to ensure that implementing a burden reduction target is feasible, the final decision
to reduce administrative burdens by at least 25% needs to be based on evidence and sound
analysis that allows the Government of Kosovo to implement the target properly and without
delay. There are several practical issues that need to be considered now and additional ones
will surely surface while the analysis on the necessary infrastructure, procedural set-up and
necessary capacity development to achieve the reduction target is ongoing.

First of all, the concept of administrative burdens and the Standard Cost Model (SCM) are
relatively new for the Kosovo administration. They have not been integrated into the process
for policy development or the process for preparing legislative proposals. The Government of
Kosovo therefore has to ensure that civil servants become familiar with the SCM and can
apply it. First and foremost, this means that the necessary data for SCM calculations needs to
be available and that civil servants need to be trained in its application. A potential future
programme for reducing administrative burdens needs to take into account the complexity
of introducing the SCM into the policy development process. Work on this has already started
and will continue during the coming years.

Secondly, the effort needed to establish a reduction target for administrative burdens in
relation to the infrastructure that is necessary to deliver on such a target has to be explored
and agreed upon. This has to take place before a reduction target is set and a deadline for
achieving it is determined. Some of the prerequisites for effective application of the SCM and
the implementation of a reduction target are (1) a baseline measurement that functions as a
benchmark against which progress is measured and as a database for determining
administrative burden reduction possibilities; (2) effective support mechanisms, including
knowledge and budget resources, available to line ministries to apply the SCM and develop
reduction proposals; (3) human capacities at line ministries and other parts of the
administration to identify reduction proposals and develop the necessary regulatory changes
– including extensive consultation with stakeholders; and (4) effective quality control – and
thus staffing levels – performed by a dedicated department for administrative burden
reduction within the CoG, potentially supported by an independent public institution that
operates as a watchdog to oversee progress and to support and simultaneously push the
administration to deliver on the reduction promise. These watchdogs often look at more
issues than administrative burdens as such and are tasked as well with assessing regulatory
quality from additional angles, e.g. general economic or business impacts. This underlines the
need to a proper discussion before any decision in relation to the role of such a watchdog in
a potential set-up for Impact Assessment in Kosovo.

Figure 3: Overview of independent organisations overseeing administrative burden
reduction programmes and/or the quality of impact assessments

20

European Union - High Level Group for Administrative Burdens (Burden Reduction
Programme)
- Regulatory Scrutiny Board (Impact Assessments and Major
Evaluations)

Finland Council of Regulatory Impact Analysis

Germany Normenkontrollrat

Norway Regelradet/Better Regulation Council

Sweden Regelradet/Better Regulation Council

The Netherlands Actal

UK Regulatory Policy Council

Thirdly, given the overall priority of Kosovo to join the European Union – a goal for which the
implementation of the European Acquis is essential – the potential creation of new or
updated regulatory requirements as a result of European integration of the country must be
properly treated under an administrative burden reduction programme. While the
implementation of EU rules needs to be efficient and their implementation effective, a burden
reduction target should not impair Kosovo’s long-term aim to become a Member State of the
European Union.

Or particular importance in this respect is the process of conducting the Legal Alignment Gap
Assessment (LAGA) that is planned for in 2017. LAGA in practical terms means screening of
Kosovo primary and secondary legislation and assess the gaps in terms of its approximation
with the EU Acquis. How LAGA interacts with a future administrative burden reduction
programme and how the two could complement each other needs to be assessed in more
detail.

Successful administrative burden reduction programmes in Europe have all covered the four
aspects that are listed in the previous paragraphs. Kosovo needs to ensure these four are
properly in place in order to achieve an administrative burden reduction target. Further
analysis on practical organisational arrangements is needed with regards to the task for
applying the SCM and the development of the baseline measurement. For these two aspects,
various approaches have been taken.

While developing the baseline for administrative burdens, The Netherlands and the European
Commission made use of external consultants to provide the necessary information.9

9 Dutch Government (2008), ‘Nulmeting administratieve lasten bedrijven 2007’ (Translation:
Baseline measurement administrative burdens companies 2007)
Link: https://www.rijksoverheid.nl/documenten/brochures/2009/08/19/nulmeting-
administratieve-lasten-bedrijven-2007
And European Commission (2010), ‘EU Project on Baseline Measurement and Reduction of
Administrative Costs: Final Report, incorporating report on Module 5.2 – Development of
Reduction Recommendations’
Link: http://ec.europa.eu/smart-
regulation/refit/admin_burden/docs/enterprise/documents/files/abs_development_reducti
on_recommendations_en.pdf

21

Germany, in contrast, ensured that the baseline measurement was conducted and
maintained by the Federal Statistical Office.10
In terms of budgetary impact, the involvement of external consultants demands high upfront
investments. Embedding the SCM measurement expertise within the administration is likely
to be less costly upfront, but demands that the necessary human resources are kept available
for an extended period of time.

Given the lack of experience with the SCM in Kosovo, involving external consultants would
mean involving consultants from abroad, probably experts located in the European Union.
The costs of conducting a baseline measurement would probably be very high and conducting
a baseline this way might potentially be unaffordable. In addition, such a practice would be
unlikely to yield long-lasting understanding of the model and its application.
The German approach, which could be envisaged in Kosovo by engaging the Kosovo Agency
of Statistics, seems to be the more appropriate approach for Kosovo yet it would probably
take longer to be properly implemented. The capacities of the statistical agency would, just
like those of other relevant organisations, have to be brought in line with the demands of a
reduction programme. In any case, further in-depth analysis is needed to decide on the
manner in which the baseline measurement would be conducted.

Another issue to consider is whether the Government of Kosovo should decide to establish a
full baseline measurement which would mean measuring all administrative burdens
stemming from all existing primary and secondary legislation. The alternative is to start with
a measurement and reduction programme that covers only a specific set of legislation. The
first approach was, for example, chosen by the Dutch government. The latter approach was
applied by the European Union.11

There are several issues that need to be considered with regards to such a choice. Limiting
the baseline to a specific number of laws or policy areas is likely to deliver quick results.
However, the risk is that such an approach yields lower than expected benefits since other,
needlessly burdening parts of the regulatory framework remain unchanged.

Burden reduction and legislative consolidation

Reducing administrative burdens means adjusting the legal provisions set in both primary and
secondary laws. An effective reduction programme thus always means increased legislative
activity to simplify existing laws and sub-legal acts, placing a clear demand on the staff of line
ministries and Centre of Government organisations. In addition, since it increases the
efficiency of the information demands that the administration imposes on companies and
citizens, administrative burden reduction demands that the processes for executing the legal

10 Federal Statistical Office of Germany (2006), ‘Introduction of the Standard Cost Model
Methodology Manual of the Federal Government’
Link:
https://www.destatis.de/EN/FactsFigures/Indicators/BureaucracyCosts/Download/SCMMan
ual.pdf?__blob=publicationFile
11 See the baseline measurement reports referred to in footnote 5.

22

provisions have to be updated as well. This can mean increased investments in IT systems and
updating of existing materials.

This expected demand that will be placed on the administration of Kosovo needs to be
planned properly given the limited capacities that exist. It is essential to add that Kosovo faces
not just issues of regulatory inefficiency, but also faces a general regulatory complexity due
to the history of the country and the absence of procedures that enhance regulatory clarity.
For example, legislation is not systematically consolidated. The Government of Kosovo wants
to address the process for consolidation in the Law on Normative Acts Putting this principle
into practice still means setting up the required working processes to effectively consolidate
legislation in Kosovo. The procedure for consolidation is expected to be regulated within the
Law on Normative Acts. Such consolidation will place considerable demands on the same
structures within the Centre of Government and line ministries that would be involved in
administrative burden reduction.

Linked to this, the Government of Kosovo aims to explore whether the entire set of applicable
primary and secondary legislation could be subjected to a Regulatory Guillotine and Recasting
programme. A thorough revision of the legal framework should include a process through
which the validity and added value of existing legislation is assessed. Such a guillotine would
be a novel concept and needs to be explored further. The logic behind this approach is that
since consolidation and administrative burden reduction would both demand considerable
resources, it would be useful to first see whether existing legislation is still necessary and, in
addition, to assess whether existing laws might be merged.

Figure 4: The approach that the Government of Kosovo wants to explore in order to
increase the quality, efficiency and clarity of the legal framework

Administrative burden reduction based on a 25% target: the information obligations are
calculated and unnecessary burdens are eliminated

Regulatory Guillotine: scrutinise all existing primary and secondary legislation; those
items deemed not necessary are abolished

Recast: each piece of primary and secondary legislation is tested against the question
whether it should be merged with other existing legislation

Consolidate: a consolidated version of primary and secondary legislation is proposed
based on all the amendments that have been made in the past

Adoption: the improved primary and secondary legislation is approved by the Parliament
or the Government of Kosovo, depending on the requirements for the specific file

The Government of Kosovo is fully aware that the proposed approach is very ambitious and
demanding. At this stage, the necessary infrastructure to implement such an approach
successfully does not exist. What is clear at this stage is that if administrative burden
reduction, consolidation etc. are implemented in an uncoordinated way, useful time and
resources would be wasted needlessly. The administration of Kosovo would face excessive
demands since it would have to repeat the same kind of activities several times over.

23

The resources needed to implement this approach will be substantial. However, also
consolidating all legislation or implementing an administrative burden reduction target would
demand sizeable resources. How Kosovo should organise this process needs to be assessed
in detail. This includes analysing the option of establishing temporary departments and/or
attracting project-related staff at the Office of the Prime Minister and line ministries.

Avoiding unnecessary administrative burdens

The Government of Kosovo is committed to implement policy development practices that
enable the development of policies and legislation that are efficient. Burdens for companies,
especially SMEs, need to be kept as low as possible. The Standard Cost Model provides the
means to steer the development process of government decisions. This is possible even
without the potential reference to a full baseline measurement for administrative burdens.

The government will ensure that the SCM approach is embedded in the process for
developing Concept Documents. The approach developed by the European Commission for
ex-ante policy analysis under its Impact Assessment system as well as experiences of other
countries will be leading in this.12 Applying the SCM during the policy development process
will enable the Kosovo administration to develop the necessary capacities needed for
implementing an administrative burden reduction target.

Figure 5: Indicators for assessing progress achieved under Specific Objective 1.1

1) Adoption of the Concept Document by 2018 on the benefits and costs of implementing
an administrative burden reduction programme, including a comparison of potential
project designs including the options presented in Figure 4, the main requirements
related to reducing administrative burden against a set target and a budget assessment
for each viable programme design option

2) Developing capacities for implementing an administrative burden reduction
programme through trainings of relevant staff at CoG institutions and line ministries:
certifying trainers on SCM trainings by 2018; at least 5 trainers are certified by 2018; 20%
of relevant staff at CoG and line ministries are trained by 2018; this number increases to
90% by 2021.

3) The SCM is used during the policy development process in relevant Concept
Documents, 30% by 2018, 50% in 2019, 100% by 2021

Indicators that would apply in case the Government of Kosovo – based on the Concept
Document that will be developed – adopts an administrative burden reduction target:
1) Start of a programme to reduce administrative burdens set against a specific target based
on the options presented in the Concept Document (this indicator is dependent on the
feasibility of implementing the reduction programme, the development of the required
capacities and the availability of budget for implementing the reduction target)

12 European Commission (2015), Better Regulation “Toolbox”, Tool #53: The Standard Cost
Model for Estimating Administrative Costs

24

2) Concrete reductions measured in percentages of administrative burdens set against a
baseline that is developed as part of the burden reduction programme with concrete and
measurable reductions of burdens associated with information obligations that originate in
legislation (this indicator is dependent on the start and successful implementation of a
reduction programme for administrative burdens)

25

SPECIFIC OBJECTIVE 1.2: INTRODUCING IMPACT ASSESSMENT

Impact Assessment is a key element for advancing Better Regulation since it is a tool that
enables the development of better policy solutions for a given problem through systematic
ex-ante analysis and consultation. An effective IA process can safeguard the balance between
protecting and advancing social goods, the environment, enshrining the rights of individuals
on one side and the costs of implementing legislation by the administration and complying
with the legislation by companies and citizens on the other. IA can provide an essential
contribution to inclusive growth and the Government of Kosovo aims to apply the tool to
ensure sustainable economic development of the country.13 14 Improving the quality of
Concept Documents and introducing Impact Assessment will strengthen the quality of
regulatory governance in Kosovo, which should be reflected in the World Bank’s Global
Indicators of Regulatory Governance.15

In the 2016 EU Progress Report, the importance of Impact Assessment with regards to
supporting economic growth and the reduction of administrative burdens, especially on
SMEs, was clearly highlighted. Strengthening ex-ante policy analysis and introducing the SME
Test was listed as one of the key recommendations for Kosovo with regards to the
implementation of the Small Business Act for Europe.16 The Government of Kosovo is of the
same opinion and thus will take the necessary steps to introduce Impact Assessment.

The European Commission itself works with a highly developed Impact Assessment system
that covers proposals for policies, legislation and sub-legal acts.17 In addition, the analysis
covers economic, social and environmental impacts which ensure a proper balance of societal
interests during the development of proposals. Kosovo can relate to this approach and IA
systems developed by Member States of the European Union and countries in the Western
Balkans.

Figure 6: Integrated Ex-Ante and Ex-Post Policy Analysis by the European Commission

Level of
document

Policy proposal Legislative proposal Proposal for sub-legal act

Name of
document

White
Paper

Policy
Communication

Regulation Directive Implementing
Act

Delegated
Act

13 Deighton-Smith, R., A. Erbacci and C. Kauffmann (2016), “Promoting inclusive growth
through better regulation: The role of regulatory impact assessment”, OECD Regulatory
Policy Working Papers, No. 3, OECD Publishing, Paris
14 OECD (2016), The Governance of Inclusive Growth: An Overview of Country Initiatives,
OECD Publishing, Paris.
15 See also the World Bank webpage on Global Indicators of Regulatory Governance:
http://rulemaking.worldbank.org/
16 OECD, et al. (2016), SME Policy Index: Western Balkans and Turkey 2016: Assessing the
Implementation of the Small Business Act for Europe, OECD Publishing, Paris
17 European Commission (2015), Better Regulation Guidelines and Better Regulation
“Toolbox”

http://rulemaking.worldbank.org/
http://rulemaking.worldbank.org/

26

Ex-ante
Policy
Analysis

Integrated Impact Assessment Methodology
- Covering Economic, Environmental and Social Impacts

Ex-post
policy
analysis

Integrated Evaluation Methodology
- Covering Economic, Environmental and Social Impacts

- Direct link between ex-post analysis of existing policies and legislation to
preparation phase for improved policies and legislation

The Government of Kosovo is proud that the country can build on an existing approach to
policy analysis when introducing IA, as acknowledged also in the 2016 EU Progress Report.18
Kosovo has already established a procedure for ex-ante analysis through its process of
developing Concept Documents. These documents are based, among others, on the principles
of Impact Assessment and consultation.

The purpose of a Concept Document is to enable the Government to consider in general terms
the objectives and main characteristics of a proposal and the possible options for addressing
the identified problems. The General Secretary of the OPM has issued detailed guidelines for
developing Concept Documents and has outlined the process for preparing these. The
Government Coordination Secretariat is responsible for the implementation of the Concept
Document approach. Concept Documents need to be drafted by line ministries and adopted
by the government before work can start on a new draft law, amendments to an existing law,
important secondary legislation and other important proposals with significant social,
economic or other impacts.

Figure 7: Extract from the Rules of Procedure of the Government of Kosovo

Proposing institutions are required to accompany the final proposal of any draft
normative act with the following documents:

- the Minister’s official recommendation
- a concept document or explanatory memorandum
- a Financial Impact Assessment (where required) and the opinion of the Ministry of

Finance
- an opinion of the Ministry of European Integrations
- an opinion from relevant offices of the Prime Minister’s Office
- a table listing comments received from other institutions as defined under article

7 of the above regulation which describes the reasons as to whether the
recommendations were taken into account or not

- draft Government decision
- any reports or advice from the Secretary that comes out of the General Secretaries

Council.

Throughout the recent years, the Government, in particular the Government Secretariat
within the OPM, has received significant support from international donors (e.g. DFID and
SIGMA) to further embed the process for preparing Concept Documents; improve the

18 European Commission (2016), Kosovo 2016 Report, Accompanying the Communication on
EU Enlargement Policy, page 10, Brussels, Belgium

27

analytical quality of these documents; and related issues such as planning the development
of Concept Documents. This support was provided in the form of trainings of OPM staff and
line ministries; coaching of GCS officials; and specific advice on how Kosovo can further
improve Concept Documents in the future.

In addition, the Swedish International Development Cooperation Agency funds an extensive
project for capacity development in the field of policy development and coordination. The
project started in 2016. Under this project, which lasts for four years, special attention is
reserved for further improving ex-ante policy analysis conducted when proposing
organisations, such as line ministries, develop Concept Documents.

With the support of the IFC, Kosovo has started the construction of the foundation that, in
combination with the Sida support project, provides the opportunity for Kosovo to replace
the current system of Concept Documents with an Impact Assessment system. The IFC
support includes, among others, an extensive Training of Trainers programme on Regulatory
Impact Assessment (RIA) and developing draft guidelines for RIA.

Kosovo aims to integrate the welcome support provided by the different donor organisations
for further improving policy development procedures and practices. The government
acknowledges that the current approach to ex-ante policy analysis can be strengthened by
introducing an Impact Assessment system that replaces the existing system of Concept
Documents. An important consideration for this step is that the IA system needs to be
designed specifically for the Kosovo administration to conduct ex-ante policy and regulatory
analysis on the national level. The Government of Kosovo will follow the OECD principles
when improving the current system of Concept Documents and introducing Impact
Assessment for policies and legislation.

Figure 8: The OECD Reference Checklist for Regulatory Decision-Making19

1. Is the problem correctly defined?
The problem to be solved should be precisely stated, giving evidence of its nature and
magnitude, and explaining why it has arisen (identifying the incentives of affected
entities).

2. Is government action justified?
Government intervention should be based on explicit evidence that government action is
justified, given the nature of the problem, the likely benefits and costs of action (based on
a realistic assessment of government effectiveness), and alternative mechanisms for
addressing the problem.

3. Is regulation the best form of government action?
Regulators should carry out, early in the regulatory process, an informed comparison of a
variety of regulatory and non-regulatory policy instruments, considering relevant issues
such as costs, benefits, distributional effects and administrative requirements.

19 OECD (1995), The 1995 Recommendation of the Council of the OECD on Improving the
Quality of Government Regulation, Paris

28

4. Is there a legal basis for regulation?
Regulatory processes should be structured so that all regulatory decisions rigorously
respect the “rule of law”; that is, responsibility should be explicit for ensuring that all
regulations are authorised by higher-level regulations and consistent with treaty
obligations, and comply with relevant legal principles such as certainty, proportionality
and applicable procedural requirements.

5. What is the appropriate level (or levels) of government for this action?
Regulators should choose the most appropriate level of government to take action, or if
multiple levels are involved, should design effective systems of co-ordination between
levels of government.

6. Do the benefits of regulation justify the costs?
Regulators should estimate the total expected costs and benefits of each regulatory
proposal and of feasible alternatives, and should make the estimates available in
accessible format to decision-makers. The costs of government action should be justified
by its benefits before action is taken.

7. Is the distribution of effects across society transparent?
To the extent that distributive and equity values are affected by government intervention,
regulators should make transparent the distribution of regulatory costs and benefits
across social groups.

8. Is the regulation clear, consistent, comprehensible and accessible to users?
Regulators should assess whether rules will be understood by likely users, and to that end
should take steps to ensure that the text and structure of rules are as clear as possible.

9. Have all interested parties had the opportunity to present their views?
Regulations should be developed in an open and transparent fashion, with appropriate
procedures for effective and timely input from interested parties such as affected
businesses and trade unions, other interest groups, or other levels of government.

10. How will compliance be achieved?
Regulators should assess the incentives and institutions through which the regulation will
take effect, and should design responsive implementation strategies that make the best
use of them.

Introducing the Impact Assessment system needs to be planned well. The Government of
Kosovo regards it as essential to ensure that the process for developing policies and legislation
in Kosovo is effectively streamlined. This means that the current process and assigned
responsibilities for developing Concept Documents serve as the framework upon which
Impact Assessment will be based. As an intermediate step, the guidelines for developing
Concept Documents will be adjusted in order to ensure that the introduction of a full Impact
Assessment system runs smoothly. This opportunity will be used to introduce additional
analytical tools such as the SME Test based on the approach developed by the European

29

Commission20 that takes into account the high number of single person companies in
Kosovo21. In addition, a regulatory competitiveness test will become an obligatory segment
for policy analysis. Under these two tests, specific attention will be given to requirements
related to licenses and permits. Gender Equality Analysis, as a crosscutting issue, will be
introduced as Gender Impact Assessment and will cover all dimensions of ex-ante policy
analysis. For this latter analytical tool specifically, the position of the Agency for Gender
Equality of Kosovo in the policy development process will be strengthened22.

Figure 9: Gender Impact Assessment

Gender Impact Assessment (GIA) will be introduced as an ex-ante policy analysis tool
alongside other proposed tools in the framework of the Kosovo’s system of Concept
Documents and the future introduction of Impact Assessment. The analysis aims at
preventing unintended negative and strengthening the intended positive consequences,
including women empowerment, of proposed policies and legislation that affects the
already existing inequalities between man and women in society. Furthermore, the tool is
meant to bring to the fore the different effects of a proposal on men and women, should
provide the information on whether the proposed initiative adequately ensures the closing
of the inequality gaps between both groups, whether improvements can be made to foster
gender equality and whether the proposal corresponds to gender equality principles and
Kosovo’s national gender equality agenda.

The Agency for Gender Equality will take the lead in the development of the GIA tools and
guidelines and it will be supported in this undertaking by the Sida funded project for the
institutional strengthening of Kosovo’s national gender mechanisms. As GIA is not an easy
task, resources need to be developed in the form of guidelines and tools and awareness
needs to be raised on the importance of the inclusion of the gender equality perspective in
the earliest phases of policy development. GIA requires the build-up of expertise that
should not be integrated only into the Agency for Gender Equality and the gender focal
points that have been set up on central and local level within the Kosovo public
administration. Policy-makers need to acquire the required knowledge and develop the
necessary expertise on Gender Impact Assessment that is needed to develop
comprehensive and inclusive policies for all. Therefore, the Agency not only plans to
continue increasing its own capacities to provide robust analysis from the gender
perspective, but also has embarked on activities that will result in the development and
design of the Gender Impact Assessment tools. This will be combined with a well-designed
agenda to foster the development of the necessary skills and knowledge of policy-makers
and officials to ensure that gender equality is a key pillar of the policy development process
in Kosovo.

20 European Commission (2015), Better Regulation “Toolbox”, Tool #19: The "SME Test"
21 Business Registration Agency of Kosovo / Ministry of Trade and Industry (2016), Basic
performance indicators for registration of businesses in Kosovo, Pristina, Kosovo
22 Kosovo can build on direct support to the Agency on Gender Equality from the Swedish
International Development Cooperation Agency on improving Gender Equality Analysis.

30

The Government of Kosovo acknowledges that the Rules of Procedure will have to be adapted
to introduce Impact Assessment as the foundation for ex-ante policy analysis. It will task the
Government Coordination Secretariat with the preparation of the changes to the Rules of
Procedure. The Secretariat can build on the long-term support provided by Sida for this
complex and highly relevant process. The process of introducing Impact Assessment should
be completed by 2020 the latest and earlier when this proves possible and appropriate. In
order to ensure that Impact Assessment and other aspects of this strategy can be
implemented, staffing levels at the OPM will be analysed and brought in line with the actual
staffing needs to make Better Regulation a success in Kosovo.

The introduction deadline for Impact Assessment can also build on IFC support in relation to
the development of RIAs in pilot form. The legislative acts that will be part of the piloting of
RIA will be selected based on consultations with relevant stakeholders. The lessons learned
during these pilots will provide an important basis for the decisions on the introduction of
Impact Assessment as the guiding principle for ex-ante policy analysis in Kosovo.

To prepare for the introduction of Impact Assessment, an extensive training programme will
be rolled out in order to support Centre of Government Institutions and line ministries with
increasing their capacities for ex-ante policy analysis. These trainings will be organised for
officials working at relevant departments within the Centre of Government and line
ministries, such as Legal Offices, Departments for European Integration and Policy
Coordination, Gender Equality specialists and officials involved in policy development.

Figure 10: The training curriculum supported by the Swedish International Development
Cooperation Agency

Overview of possible topics covered by trainings, ToTs and mentoring activities linked to
ex-ante policy analysis that will be developed under the coordination of the Government
Coordination Secretariat in close cooperation with other government offices:

1) public and internal consultation;
2) stakeholder identification;

3) problem definition;  

4) identification of policy options, including non-regulatory options;  

5) impact analysis in the economic, social and environmental areas;  
6) Standard Cost Model application;

7) SME Test;  

8) option selection;  

9) implementation activity plan;  

10) budget impact assessment;  

11) fiscal impact assessment;  

12) gender equality analysis;  

13) conflict sensitivity analysis;  

14) policy communication  

Figure 11: Indicators for assessing progress achieved under Specific Objective 1.2

31

1) Increased capacities for policy development within the CoG institutions and all line
ministries through training and Training-of-Trainers programmes: 25% of relevant staff
trained by 2018 and 75% by 2021; 15 additional trainers certified through ToT on IA by 2021

2) Adoption of Rules of Procedures of the Government of Kosovo that replace the current
system of Concept Documents with an Impact Assessment system by 2020 the latest; line
ministries apply Impact Assessment for ex-ante policy analysis to support government
decisions from 2021 onwards.

3) Policy development will be more evidence-based and IA will be used regularly by
ministries (SIGMA indicator)

32

SPECIFIC OBJECTIVE 1.3: IMPROVED DATA/STATISTICS

High quality data are essential to improve policy development and ensure that the
government’s decisions are evidence-based and build on sound information. The introduction
of the Standard Cost Model in Kosovo and the aim to replace the current system for
developing Concept Documents with an Impact Assessment system are, in part, dependent
on the possibilities of the administration to access and apply the information that is needed
to prepare the decision-making of the government.

Before the SCM can be used in policy development, several practical and technical
preconditions need to be met. These are straight-forward and are not very complex. The
Government of Kosovo will ensure that the standardised value of the wage-component in the
Standard Cost Model will be available. In addition, it will assess the possibility to determine
the number companies in specific sectors. It is already clear that conducting interviews with
companies to determine the specific information on the time needed to comply with
information obligations will not be easy to organise. To this end, the government will consider
options such as the use of expert groups to provide the necessary data. The possibility to run
specific pilot projects on SCM measurements will be considered as well.

The introduction of Impact Assessment poses specific challenges with regards to data
availability. That there is a need for information is clear. However, from the perspective of
policy analysis, it is not clear enough how much information and what kind of information is
available within the administration. In addition, policy officials might not be aware of public
information sources or lack the capacities to use them effectively.

If the situation permits, the Government of Kosovo would like to develop a database with
data that is specifically relevant in the context of Impact Assessment. Such a database,
combined with an effective roll-out of information to the line ministries, would enable policy
officials in Kosovo to work with a comprehensive information overview. It would also render
the data that the government is using for policy analysis and impact assessment public and
accessible to all interested stakeholders. At this stage, the Kosovo administration does not
have a clear overview of the information that such an IA database should contain and which
information and detailed statistics are already generated by the Kosovo administration, Civil
Society Organisations and others that could feed into the database. Therefore, the coming
two years the GCS and LO will collect the relevant information in order to assess how an IA
database should look like and what information it should contain.

Figure 12: Indicators for assessing progress achieved under Specific Objective 1.3

1) Standardised data for SCM calculations is made available to line ministries in 2017 in
order to ensure that the SCM can be used in policy development

2) Development, by 2020, of an IA database which is used by line ministries during policy
development (data will thus be reflected in the analysis) and which is based on an
overview of statistics and information necessary to better conduct Impact Assessment

3) In 2020, 50% of Concept Documents/Impact Assessment will indicate what information
from the database was used and which information should be added in the database; in
2021, this number increases to 80%

33

SPECIFIC OBJECTIVE 1.4: EVALUATION

Evaluation closes the policy cycle and links the implementation of legislation to improving
rules that have been in place for long enough to assess whether the expected effects did
indeed materialise. Evaluation provides the tools to continuously assess the quality of the
policy and legislative framework. This provides the evidence to determine whether existing
rules are still fit for purpose. The European Commission has embedded evaluation within its
policy development process under the ‘evaluate first’ principle.23 The United Kingdom, to
name just one other example, invests significant resources into policy evaluation as part of its
approach to improve evidence-based policy making.24

Evaluation provides the chance to adapt the policy framework and to improve existing
policies, laws and sublegal acts. If the expected effects indeed did occur and the policy works
as intended, evaluation enables learning lessons from good legislative design and
implementation practice. These lessons are valuable for policy development in other areas.
At the same time, when evaluation shows that the intended effects did not materialise as
predicted, evaluation allows the government to reconsider the tools, legal and otherwise,
that have (not) been used.

Kosovo adopted the Guidelines on Ex-Post Evaluation of Legislation on 15 July 2015. These
guidelines set out how, among others, an evaluation has to be performed, what issues need
to be looked at and what evaluation questions need to be answered. The Legal Office is in
charge of implementing these guidelines. For this task, it received direct support from the
OSCE. Further support needs to be secured in order to move forward on this issue.

Under the assumption that support will be obtained, the Legal Office within the OPM will
develop an Evaluation plan each year. The LO will ensure training of the officers that need to
conduct the evaluations. Eventually, the evaluation requirement should be rolled out to all
line ministries. During this process an assessment will be made as to how the evaluation
requirement can be expanded to other regulatory authorities as well. Based on an extensive
evaluation of the ‘Kosovo experience with Evaluation’, Kosovo wants to embed the ‘evaluate
first’ principle further in its policy development process and ensure that the link between ex-
ante and ex-post policy analysis is embedded effectively into the working practices and
procedures of the government. During this evaluation the Government of Kosovo will also
decide on practical process issues such as defining the need for evaluation, embedding public
consultation into the evaluation process and determining the best dissemination process. The
link between Evaluation and Impact Assessment as defined by the European Commission is
guiding in this respect.25

The evaluation activities in Kosovo are currently focussed on legislation. Yet, legislation – and
other policy measures – is planned for in medium-term planning documents such as

23 European Commission (2015), Better Regulation Guidelines and Better Regulation
“Toolbox”
24 National Audit Office (2013), Report on Evaluation in Government
25 European Commission (2015), Better Regulation Guidelines and Better Regulation
“Toolbox”

34

strategies. The goals set in these documents are currently not systematically reported on or
evaluated.26 The Government of Kosovo wants to increase its understanding of how strategies
performed in practice, how well they reached the set goals and how well the government
delivered on its commitments. To this end, evaluation expertise within the relevant Centre of
Government institutions will be developed.

Figure 13: Indicators for assessing progress achieved under Specific Objective 1.4

1) At least 3 legislative evaluations are conducted in 2017, at least 5 in 2018, at least 7 in
2019 and at least 12 or more the years afterwards

2) Evaluation findings are used to improve existing legislation; the process for this is
established by 2018; by 2021, evaluation is embedded within the RoP and all evaluations
will be published with an explanation regarding the future steps that will be taken

3) Relevant staff at CoG institutions and line ministries develop capacities for legislative
evaluation: 25% trained by 2019 and 75% trained by 2021

4) Relevant staff at CoG institutions and line ministries develop expertise on the
evaluation of strategies and policies 10% by 2019 and 40% by 2021

26 SIGMA (2015), Baseline Measurement Report, Principles of Public Administration, Kosovo
April 2015

35

GENERAL OBJECTIVE 2) EFFECTIVE PUBLIC COMMUNICATION, PUBLIC
CONSULTATION AND PARTICIPATION OF STAKEHOLDERS

SPECIFIC OBJECTIVE 2.1: IMPROVED POLICY COMMUNICATION

In order for the public and stakeholders to be able to get involved in policy development, the
Government needs to ensure that communication during the policy development process and
during the implementation stage is further improved. The importance of policy
communication is underlined by the decision of the European Union to regard policy
communication as a strategic objective and by all the activities that followed from this
decision.27

Communication is essential to ensure that the public and stakeholders are informed about
the policy goals that the Government aims to achieve; that they have timely information
about the policy measures that the Government considers to actually reach these goals; and
that they are provided with sufficient opportunities to prepare for their participation in the
development of strategies, Concept Documents, legislative proposals and other government
decisions based on a reasoned and well-informed choice to do so. In addition, after the
government has adopted policies and legislation, effective communication needs to ensure
that the target groups and stakeholders know what their rights, possibilities and obligations
are.

Currently, the system of public communication is not properly linked with the system of policy
development and coordination. Policy documents are not followed with a communication
plan due to the general lack of coordination between institutions. This is also due to the
treatment of the communication agenda as a separate process from other work processes of
the Government. Coordination of communication and its integration in the process of policy-
making needs to be improved. Communication planning through, for example, development
of communication plans for policy priorities remains an ongoing challenge.28

Unfortunately, policy communication in Kosovo falls currently short of what the Government
had foreseen when the Rules of Procedure of the Government were adopted. Some of these
reasons, such as insufficient staffing levels and a lack of expertise and ways to increase
capacities, are clear. Yet, in order to understand the shortcomings in detail and to be able to
develop a proper response to address the shortcomings, the Government of Kosovo will
review the current framework for policy communication in Kosovo. This review will cover the

27 See among others: European Commission (2005), Action Plan to Improve Communication
Europe by the Commission, SEC(2005) 985 final
And
European Commission (2006), White Paper on a European communication policy,
COM(2006) 35 final
28 Comprehensive Report on Implementation of the Strategy of Public Administration
Reform 2010-2013, pages 31-33
Link: http://map.rks-gov.net/getattachment/d70e262d-a936-47a8-94a2-
f92fce625efb/Raporti-gjithperfshires-mbi-zbatimin-Strategjise-d.aspx

http://map.rks-gov.net/getattachment/d70e262d-a936-47a8-94a2-f92fce625efb/Raporti-gjithperfshires-mbi-zbatimin-Strategjise-d.aspx
http://map.rks-gov.net/getattachment/d70e262d-a936-47a8-94a2-f92fce625efb/Raporti-gjithperfshires-mbi-zbatimin-Strategjise-d.aspx

36

OPM and all line ministries. The review will assess in how far the rules and procedures for
policy communication have been implemented; how appropriate these rules are given the
environment in which policy communication needs to take place; and how the identified
shortcomings might be remedied.

The view that policy communication does not function as foreseen is also expressed by SIGMA
in its monitoring report for 2016 on Kosovo. SIGMA acknowledges that the role of the Public
Communication Office is mainly providing access to information and that Kosovo lacks a
coordinated approach to communication. Neither is there clear focus on communication
during the policy development process since Concept Documents do not routinely set out
how new policies are to be communicated to the public.29 The Government of Kosovo takes
this assessment serious and commits to improving upon the current situation.

The view of the Government of Kosovo is that improving policy communication means
coordinating the communication activities between government institutions, developing a
ToT on policy communication; effectively communicating on government priorities;
communicating broadly on the most important activities presented in the Government
Annual Work Plan; and ensuring that every Concept Document lists the communication
activities that are deemed relevant and appropriate for the file at hand.

The Government of Kosovo is realistic with regards to its aims in the field of improving policy
communication. The review of current practices and the framework for improvements will be
based on an analysis that will be conducted through the development of a Concept
Document. This analysis will provide the basis for a more detailed Action Plan for improving
Policy Communication in Kosovo.

The foreseen Concept Document and Action Plan will provide the basis for concrete
commitments to improve policy communication in Kosovo through capacity development,
changes to rules, the design and implementation of potential new working practices and
more. Therefore, more specific activities and commitments will be presented in the Concept
Document and Action Plan, together with indicators to monitor progress.

Figure 14: Indicators for assessing progress achieved under Specific Objective 2.1

1) Adoption of the Concept Document and Action Plan on Improving Policy
Communication in Kosovo, including identifying indicators to assess progress

2) Developing policy communication capacities through trainings: at least 5 trainers
certified through a ToT by 2017; 50% of relevant communication staff at CoG institutions
and line ministries trained by 2018 (100% by 2021); 75% of relevant policy development
staff at CoG institutions and line ministries trained by 2021

29 SIGMA (2016), Monitoring Report, Principles of Public Administration, Kosovo May 2016

37

SPECIFIC OBJECTIVE 2.2: IMPROVED CONSULTATION

The Government of Kosovo adopted the Minimum standards for Consultation in 2016.30 With
support by the European Union, the Office for Good Governance developed trainings for staff
at the Centre of Government Institutions and line ministries that are directly affected by the
requirements that have been laid down in these Minimum Standards. In addition, this support
enables the development of an online consultation platform that facilitates public
consultation – in draft form – of most decisions that the government is planning to take.

Figure 15: Minimum Standards for Consultation

According to the Minimum standards for Consultation the following documents should be
subject to public consultation:

1. The draft annual plans of public bodies;
2. Draft Annual Plan of the Strategic Documents;
3. Draft Legislative Program of the Government;
4. Draft Plan of the secondary legislation;
5. Draft list of concept documents;
6. Draft Concept Documents;
7. Draft Normative Acts;
8. Draft Strategies and
9. All other documents which must be accompanied by Explanatory Memorandum or

to which public consultation is required.

However, the Government of Kosovo is fully aware that consultation during the policy
development process needs to be deeply embedded within the working culture and practices
of the administration. Significant support in this respect is being provided by the EU funded
project Support to the implementation of the Government Strategy for Cooperation with Civil
Society. This support is expected to continue until March 2017.

With regards to this, the Government sincerely appreciates the support that will be provided
by the Swedish International Development Cooperation Agency in the framework of the
support project on improving policy development and coordination. The Office of Good
Governance and the Government Coordination Secretariat (which is the main beneficiary of
the Sida support) have agreed that the training activities on consultation will be continued.
The circle of civil servants that have been trained on consultation can thus keep expanding.

In addition, the Government of Kosovo is committed to strengthen the approach to
consultation for all major decisions. This means that consultations will be an obligatory
activity during the development of strategies, Concept Documents and legislative proposals.
Consultation also will be an integral part of Impact Assessment.

Furthermore, the Government of Kosovo aims to ensure that public consultation takes place
not just at the end of the process for developing draft government decisions. Effective public
consultation needs to be an integral part of policy development. This means that consultation

30 Regulation no. 05/2016 on minimum standards for public consultation process was
approved by the Government of Kosovo on 29 April 2016.

38

should start already at the earliest stages of policy development. To this end, significant
efforts will be invested in the consultation activities that will be conducted during the
development of Concept Documents and the RIA pilot.

Figure 16: Indicators for assessing progress achieved under Specific Objective 2.2

1) Increased capacities of staff at CoG institutions and line ministries with regards to
consultation; at least 10% of relevant staff members from each line ministry are trained
by 2018 and at least 75% by 2021; all relevant CoG staff has been trained on consultation
by 2018

2) Level of compliance – 100% by 2019 – with the Minimum Standards for consultation for
all relevant government decisions based on OGG reporting

3) Effectiveness of public consultation in developing policies and legislation increases
(SIGMA indicator)

39

SPECIFIC OBJECTIVE 2.3: IMPROVED WORK PLANNING

The Government of Kosovo works with a series of planning documents that structure and
defines the future framework for government actions and the government’s commitments.
These medium-term planning documents are currently the National Development Strategy
(NDS), the National Plan for the Implementation of the SAA (NPISAA), the Economic Reform
Programme (ERP) and strategies developed for policies. These and other commitments are
combined on an annual basis in the Government’s Annual Work Plan.

While the different planning documents have a multiannual perspective, the GAWP does not
yet have a forward projection. The Government of Kosovo wants to improve on the current
practice and ensure that the commitments listed in the different medium-term planning
documents are combined under a multiannual projection of the GAWP in which the
government priorities are presented. The document that will combine all the made
commitments into one overview will be referred to the Indicative Forward Work Planning
(IFWP) and will be directly linked to the GAWP. The IFWP will not develop new commitments.
It will only integrate the activities that are already planned into a single framework.

A comprehensive overview of the government’s commitments over an extended period will
enhance transparency of the government’s work. It will enable stakeholders to identify which
specific issues the government will work on in the near future. This openness should
contribute to the possibilities of stakeholders to prepare for and participate in public
consultation activities that will be increasingly organised in Kosovo. Since this forward
planning would enable the development of a multiannual work planning for drafting
legislation in the form of a multiannual Legislative Plan and a multi-annual plan for developing
Concept Documents, the IFWP would directly contribute to making Better Regulation work in
practice.

The IFWP also needs to serve as a source document in relation to the different activities
needed to present a proposal for adoption to the government. For example, drafting a
Concept Document and a legislative proposal after this document has been adopted, is
currently planned on an annual basis. Yet, there is a substantial and persistent backlog in the
development of these documents.31 Since the planning commitments are made in the source
documents of the GAWP, the realistic planning level of these medium-term planning
documents combined define whether the GAWP can be realistically planned. The IFWP will
provide the Government of Kosovo and stakeholders with the insight needed on whether the
planned activities are in their entirety implementable.

A multiannual overview of the government’s commitments will enable the work planning to
be more effective and ensure that work on relevant analysis can start more in line with the
demands of the files that this analysis is made for. In the light of the commitment of the
Government of Kosovo to replace the current system for developing Concept Documents with
an Impact Assessment System, the IFWP is needed to ensure that the impact analysis is given
the time that is required to ensure the highest possible analytical quality.

31 SIGMA (2015), Baseline Measurement Report, Principles of Public Administration, Kosovo
April 2015

40

In order to prepare for the introduction of the IFWP, the Government of Kosovo will develop
a Concept Document on the design, structure and use of Indicative Forward Work Planning.
After adoption of this document, the IFWP itself will be developed.

Figure 17: Indicators for assessing progress achieved under Specific Objective 2.3

1) Develop and adopt the Concept Document on the Indicative Forward Work Plan by
2017

2) Develop the Indicative Forward Work Plan during 2018 and 2019

3) Increased planning quality for the GAWP that is reflected in higher implementation
rates of the government’s annual priority commitments: 80% in 2018 and 90%
implementation by 2021 (SIGMA indicator)

41

Monitoring and assessment of implementation of the Strategy

Public Administration Reform

The development and coordination of policies and legislation as coordinated by the OPM
General Secretary, is one of the three pillars of Public Administration Reform (PAR) hence the
institutional structures for the implementation of the Better Regulation Strategy 2.0 for
Kosovo 2017-2021 will be in line with PAR reform structures.

The PAR institutional management structure is established by the Government, namely
Decision no. 05/09 (dated 21/01/2015) on organization and functioning of the Council of
Ministers for ensuring the implementation of PAR and decision no. 09/13 (dated 12/02/2015)
on organization and functioning of structures for the implementation of strategic PAR
documents, which as the main mechanism for supervising the implementation of PAR
establish the Council of Ministers for Public Administration Reform, is chaired by the Minister
of Public Administration and composed of Minister of Finance, Minister of European
Integration, Minister of Local Self-Government, Minister of Trade and Industry and a political
representative from the Office of Prime Minister.

The administration and coordination of monitoring the implementation of PAR at a technical
level, is divided amongst three institutions:
• The Office of the Prime Minister responsible for the reforms regarding the
development and coordination of policies and legislation; coordinated by the General
Secretary of the OPM.
• Ministry of Public Administration responsible for the civil service, provision of services,
accountability and organization of Public Administration; coordinated by the MPA General
Secretary.
• Ministry of Finance responsible for the reforms regarding the Management of Public
Finances, coordinated by the MF Permanent Secretary.

The responsibility for implementing and reporting in the area of development and
coordination of policies and legislation remains within the competencies of the General
Secretary of the OPM. However, the CMPAR is responsible to ensure that all PAR pillars
establish coherent monitoring and reporting pillars, which implies that the reporting
methodologies established by the MPA are valid for all the pillars and reporting institutions
throughout same timelines.

Strategy monitoring and reporting

The Better Regulation Strategy 2.0 for Kosovo 2017-2021 in its composition has an action plan
which covers the period 2017-2019 and contains activities, indicators, responsible
implementing institutions and implementation financial costs. The strategy action plan will
be reviewed every two years within the monitoring planning established for the Strategy.

The structure for monitoring the implementation of the Better Regulation Strategy 2.0 for
Kosovo is composed by the measurement indictors which are set at the level of specific
objectives within the strategy, for year 2018 and 2021. One specific objective contains more

42

than one indicator with outcome indicators that are mainly based on SIGMA indicators, based
on principles that cover main horizontal levels of governing system, which determine the
overall performance of public administration and in this case regard the development and
coordination of policies. However, some of the indicators have been set by the
administration, in agreement with each relevant institution.

The strategy uses 2016 as a baseline year. However, in some cases the baseline value is from
2015 since this was the year of the latest SIGMA baseline assessment for Kosovo. Indicators
that are particular relevance for monitoring implementation of the Better Regulation Strategy
2.0 for Kosovo are quantitative indicators based on SIGMA categorization. Though, some of
the specific objectives include also qualitative and output indicators.

SIGMA methodology on measurement of quantitative or qualitative indicators is as follows:
• ranking from 0 to 5, whereby 0 shows the lowest progress levels while 5 is the highest
progress in the respective area subject to assessment;
• assessment based on percentage, which presents the level of progress based on
percentage of progress in the respective area subject to assessment.

Monitoring of implementation progress and achievements of the Better Regulation Strategy
2.0 for Kosovo will be communicated to the relevant instances on regular basis and when
necessary also to the public.

For monitoring the implementation of the Strategy, the responsible body will be Steering
Group on Strategic Planning (SGSP) which is composed of high technical level representatives
of the OPM, MF, MEI, MPA and MED.

The Concept Document on the System of Monitoring and Assessment for the Public
Administration Reform 2015-2020 in Kosovo establishes the main features for PAR
monitoring and reporting, which are developed for the Strategy on Modernisation of Public
Administration, including preparation of quarterly, six-monthly and annual reports. This
includes the timelines for the preparation of the reports and reporting formats which are valid
for the monitoring and reporting on the Better Regulation Strategy 2.0 for Kosovo 2017-2021.
Quarterly, six-monthly and annual reports from the three institutions (OPM, MPA and MF)
will be discussed during the meeting of the Council of Ministers for Public Administration
Reform (CMPAR), working groups under the relevant pillar, in this case the Steering Group on
Strategic Planning (SGSP) and Council of Secretaries-General. The annual monitoring and
update report will be discussed and approved by the Government and will be published.

Figure 18: BRS Reporting Overview

OPM SGSP
Board of

Perm.
Secret.

CMPAR
Governme

nt

Six-Monthly
report

Annual Report

Relevant
Units

Quarterly report

43

Progress monitoring will be based on indicators. Specific definition and the measurement
methodology will be developed further within the “Passport of Indicators”. The passport of
indicators will include also a risk assessment on achieving of the objective for each
indicator/achievement.
Monitoring and reporting will be coordinated with the monitoring and reporting of Strategy
for Improvement of Policy Planning and Coordination (Integrated Planning System) 2017-
2021 as both strategies are part of the OPM strategic planning framework.

Medium term review of the Strategy

Better Regulation Strategy 2.0 for Kosovo will be accompanied with Action Plan 2017-2019
which will be updated on annual basis. BRS will have a medium term and a final evaluation.
In this regard, along with the report for 2018, the GCS will undertake a medium term review
process for the objectives and indicators. Medium term and final assessment of the strategy
will focus on the following dimensions: implementation of the Strategy and Action Plan as
well as the relevance of interventions in order to achieve the intended results and objectives.
The evaluation and review process of the BRS will be linked also with the reviews and
assessments within the PAR Reform, as well as assessments from SIGMA and other
organizations.

44

Financial Impact of the strategy’s implementation

Better Regulation Strategy 2.0 has been updated with objectives and actions that are more realistic

and more achievable than the previous version. The aim during the process of drafting the Better

Regulation Strategy 2.0 was to make it more specific, with clear activities that would facilitate the

costing to understand the financial part of the strategy. The structure of the strategy, which specific

objectives, measures and targets, with definition of specific activities in the Action Plan, resulted with

following financial information.

The costs for implementation of the strategy are presented at strategy level with defined funding

sources for the period covered by the Action Plan.

Figure 20: Cost overview for the BRS

Summary Cost of Strategy Year 1 Year 2 Year 3

 809.430 567.150 920.490

Committed Expertise Support 85.900 30.100 30.100

Committed Budget Support 145.250 89.250 89.250

Potential Funding Opportunity for Donors 553.280 406.000 699.560

Kosovo Budget 25.000 41.800 101.580

From the table above one can see that the highest cost are planned to occur in the first and third year

of the strategy. Improving Kosovo’s competitiveness is the activity that consumes most of the

resources, while on year 3, it is the introduction of Administrative Burden Reduction based on the

Standard Cost Model that is projected to consume most of the resources. However, the arrangements

for this needs to be thoroughly analyzed and specified in a concept document, the cost of which is

part of the totals provided in the table above.

45

Action Plan

Objective 1: An enabling regulatory system

Sub-objective 1.1: Reforms of existing primary and secondary legislation to enhance competitiveness

Objective 1: An enabling regulatory system

Sub-objective 1.1 Indicator(s) to measure achievement of the
objective

Baseline 2016 Target 2018 Target 2021

Reforms of existing primary and
secondary legislation to enhance
competitiveness

1) Adoption of Concept Document on
administrative burden reduction
programme
2) Develop SCM capacities
3) Start of an administrative burden
reduction programme
4) Burden reduction achievements set
against a baseline

- No effective programme
design for administrative
burden reduction exists

- No SCM trainings exist

- No staff has been certified
through a ToT on SCM

- SCM not part of policy
development

- Capacities on
administrative
burden and SCM
under development
(ToT has been
developed and
organized; at least 5
trainers have been
certified; 20% of
relevant staff at CoG
and line ministries
trained)
- SCM introduced in
guidelines for policy
development (30% of
relevant CDs contain
section on
administrative
burden with SCM
measurement)

- Capacities fully
developed (90% of
relevant staff at CoG
and line ministries
are trained)
- SCM introduced in
guidelines for policy
development (100%
of relevant CDs
contain section on
administrative
burden with SCM
measurement)

46

Activities Milestones Institutions Budget
provision 2017 2018 2019 Lead Support

1.1.1 Prepare the
government’s
decision on
administrative
burden reduction
programme and
legislative
consolidation

- Start of
Concept
Document
preparation,
including
international
outreach

- Adoption of
Concept Document
by the GoK

- Further activities
based on the
approach chosen by
the GoK

GCS in cooperation with
SPO, LO, MEI and MoF

Sida Sida

1.1.2 Introduce
SCM into policy
development

- Integrate SCM
into guidelines
for developing
Concept
Documents

- SCM
measurements in
30 % of Concept
Documents that
deal with IOs for
businesses

- SCM
measurements in
50% of Concept
Documents that
deal with IOs for
businesses

GCS Sida Sida

1.1.3 Ensure SCM
application during
RIA pilots

- All RIA pilots
contain SCM
measurements

- All RIA pilots
contain SCM
measurements

- All RIA pilots
contain SCM
measurements

LO IFC IFC

1.1.4 Develop
capacities for SCM
measurements

- Adopt SCM
manual
- Adopt
standardised
SCM values
- Train relevant
staff
- Develop ToT

- Trainings held
- ToT held and
trainers certified

- ToT held and
additional trainers
certified
- Certified trainers
continue trainings
on SCM

GCS Sida Sida

47

Sub-objective 1.2: Introducing Impact Assessment

Objective 1: An enabling regulatory system

Sub-objective 1.2 Indicator(s) to measure achievement of the
objective

Baseline 2016 Target 2018 Target 2021

Introducing Impact Assessment 1) Increased capacities for policy
development at CoG institutions and line
ministries
2) Preparation and adoption RoP to replace
Concept Documents with IA
3) Policy development will become more
evidence-based and IA will be used
regularly by line ministries

- No comprehensive
training plan for policy
development exists

- System for developing
Concept Documents instead
of IA

- Score 3 on SIGMA
indicator ‘Extent to which
policy development process
makes the best use of
analytical tools’

- Comprehensive
training plan set up;
trainings have
started and 25% of
relevant CoG and line
ministries trained

- Preparations made
to introduce IA

- Score 3

- 75% of relevant
staff at CoG and line
ministries trained;
15 additional
certified trainers
through ToT on IA

- IA is embedded in
RoP and IAs are
produced by line
ministries

- Score 4

Activities Milestones Institutions Budget
provision 2017 2018 2019 Lead Support

1.2.1 ToT on RIA - ToT organised
and trainers
certified
- Certified
trainers provide
RIA trainings to

- Certified trainers
provide RIA trainings
to Kosovo
administration

- ToT organised and
trainers certified
- Certified trainers
provide RIA trainings
to Kosovo
administration

LO and GCS IFC IFC

48

Kosovo
administration

1.2.2 Relevant
staff at CoG
institutions and
line ministries are
trained in policy
development

- Training
programme set
up
- Relevant
other ToTs
identified

- ToTs held and
trainers are certified
- Trainers train
relevant staff at CoG
institutions and line
ministries

- ToTs held and
additional trainers
are certified
- Trainers train
relevant staff at CoG
institutions and line
ministries

GCS Sida Sida

1.2.3 Develop RIA
pilots

- RIA pilots
identified at
the start of the
year
- At least 3 RIA
pilots held

- RIA pilots
identified at the
start of the year
- At least 3 RIA pilots
held

- RIA pilots
identified at the
start of the year
- At least 3 RIA pilots
held

LO and GCS IFC IFC

1.2.4 Adapt
guidelines for
developing
Concept
Documents as
intermediate step
for introducing IA

- Guidelines are
adopted after
internal and
external
consultation
- Concept
documents
start to be
developed
based on new
guidelines

- All concept
documents are
developed based on
new guidelines
- New analytical
tools are introduced
in policy
development (GEA,
SME Test)

- All concept
documents are
developed based on
new guidelines
- New analytical
tools are used in
policy development

GCS Sida Sida

1.2.5 Assess
staffing numbers
at OPM offices
with regards to

- Assessment
starts

- Assessment is
completed
- Plan to address the
assessment’s

- Plan to adjust to
the assessment’s
outcome is adopted
and implemented

GCS Sida Sida

49

proper
implementation of
the BRS and SIPPC,
including the
option to establish
a Unit for Impact
Assessment and
Better Regulation
within the GCS

findings is
developed

1.2.6 Introducing
Gender Impact
Assessment

- AGE develops
the Gender
Impact
Assessment
toolkit
- AGE selects
relevant CDs at
the start of the
year
- AGE
comments on
all CDs for
which Gender
Equality
Analysis is
relevant
- AGE
participates in
most relevant
CD working
groups

- AGE selects
relevant CDs at the
start of the year
- AGE comments on
all CDs for which
Gender Equality
Analysis is relevant
- AGE participates in
most relevant CD
working groups

- AGE selects
relevant CDs at the
start of the year
- AGE comments on
all CDs for which
Gender Equality
Analysis is relevant
- AGE participates in
most relevant CD
working groups

AGE Sida Sida

50

1.2.7 Review RoP
to introduce IA
and Evaluation

 - Review starts - Proposal to update
RoP is prepared for
adoption by the
government

GCS Sida Sida

Sub-objective 1.3: Improved data/statistics

Objective 1: An enabling regulatory system

Sub-objective 1.3 Indicator(s) to measure achievement of the
objective

Baseline 2016 Target 2018 Target 2021

Improved data/statistics - Standardised data for SCM calculations is
available

- IA database is developed

- Insight into data need for improving ex-
ante analysis and evidence-based decision-
making

- No SCM standardised data
exists

- No IA database exists

- No clear overview of
information needed for ex-
ante policy analysis

- Standardised SCM
data fully available

- IA database being
set up

- no change

- IA database exists
and is used

- 80% of all Impact
Assessment indicate
what information
from the database
was used and which
information should
be added

Activities Milestones Institutions Budget
provision 2017 2018 2019 Lead Support

1.3.1 Develop and
approve SCM
manual for Kosovo

- Manual is
approved

- Manual is used - Manual is used GCS Sida Sida

51

1.3.2 Developing
IA database

- Develop an
overview of the
database and
information
held by line
ministries,
agencies and
other relevant
public bodies
- Define
structure of,
content of and
responsibility
for the
database
- Needs for
information to
be added in the
database
defined on
information
need during CD
development
and RIA pilots

- Finalise overview
of data held by
public bodies
- Set up the
database
- Needs for
information to be
added in the
database defined on
information need
during CD
development and
RIA pilots

- Database functions
and is developed
further on concrete
needs
- Trainings to use
database are held
- Information from
the database is used
in policy
development
- Needs for
information to be
added in the
database defined on
information need
during CD
development and
RIA pilots

GCS and LO Sida on development
and design, costs for
database itself are
not yet covered

Sida on
development and
design, costs for
database itself are
not yet covered

52

Sub-objective 1.4: Evaluation

Objective 1: An enabling regulatory system

Sub-objective 1.4 Indicator(s) to measure achievement of the
objective

Baseline 2016 Target 2018 Target 2021

Evaluation - Evaluations are conducted annually
- The process of using evaluation findings to
improve existing legislation is established
- Capacities on Evaluation improved at CoG
institutions and line ministries
- Evaluation introduced in RoP

- Evaluations not used
systematically in policy
development
- Evaluation capacities
lacking at CoG and line
ministries

- Training of relevant
staff on legislative
evaluation has
started (ToT has been
organised; at least
10% of relevant staff
at each line ministry
and each relevant
CoG institutions have
been trained)

- Capacities for
legislative
evaluation are
developed (ToT has
been organised
twice; 75% of
relevant staff at line
ministries and CoG
trained by 2021)

- 40% of relevant
staff at CoG
institutions and line
ministries trained on
evaluation of
strategies and
policies

- Evaluation is
systematically used

Activities Milestones Institutions Budget
provision 2017 2018 2019 Lead Support

1.4.1 Evaluation
pilots

- At least three
evaluations are
conducted

- At least five
evaluations are
conducted

- At least seven
evaluations are
conducted and at

LO No support identified
yet

No support
identified yet

53

least 12 or more the
years afterwards

1.4.2 Evaluate the
experience with
‘Evaluation of
legislation’

 - Evaluation is
organised and
findings presented

LO No support identified
yet

No support
identified yet

1.4.3 Develop
capacities at CoG
institutions and
line ministries on
Legislative
Evaluation

- Train relevant
staff
- Develop ToT

- Trainers are
trained and certified
through ToT
- Certified trainers
provide trainings
(10% of relevant
staff trained)

- Additional trainers
are trained and
certified through
ToT, 25 % trained by
2019
- Certified trainers
provide trainings

LO No support identified
yet

No support
identified yet

1.4.4 Develop
capacities at CoG
institutions and
line ministries on
evaluation of
strategies and
policies

 10% of relevant staff
trained

54

Objective 2: Effective public communication, public consultation and participation of stakeholders

Sub-objective 2.1: Improved Policy Communication

Objective 2: Effective public communication, public consultation and participation of stakeholders

Sub-objective 2.1 Indicator(s) to measure achievement of the
objective

Baseline 2016 Target 2018 Target 2021

Improved Policy Communication - Concept Document and Action Plan are
developed

- Capacity development for policy
communication

- To be defined in Concept
Document

- No ToT exists; staff not
trained

- To be defined in
Concept Document

- 5 ToT-certified
trainers provide
trainings
- 50% of relevant
communication staff
at CoG and line
ministries trained

- To be defined in
Concept Document

- 75% of relevant
policy development
staff at CoG and line
ministries trained

Activities Milestones Institutions Budget
provision 2017 2018 2019 Lead Support

2.1.1 Improving
policy
communication

- CD (including
AP) developed
and adopted,
including
identification of
indicators

- AP is implemented - AP is implemented PCO Sida Sida

2.2.2 Strengthen
capacities for
policy
communication

- ToT on policy
communication
is organised
and trainers are
certified

- Certified trainers
provide trainings

- Certified trainers
provide trainings

PCO Sida Sida

55

At least 5
trainers
certified

56

Sub-objective 2.2: Improved consultation

Objective 2: Effective public communication, public consultation and participation of stakeholders

Sub-objective 2.2 Indicator(s) to measure achievement of the
objective

Baseline 2016 Target 2018 Target 2021

Improved consultation - Increase staff capacities on consultation
- Level of compliance with Minimum
Standards for all relevant government
decisions
- Effectiveness of public consultation in
developing policies and legislation
increases (SIGMA indicator)

- Initial capacities have
been developed through
trainings

- Score 3 SIGMA indicator
‘Extent to which public
consultation is used in
developing policies and
legislation’

- At least 10% of
relevant staff
members from each
line ministry and all
relevant CoG-staff
have been trained on
consultation

- Score 4 on SIGMA
indicator
‘Effectiveness of
public consultation in
developing policies
and legislation’

- At least 75%
relevant staff
members from each
line ministry have
been trained on
consultation

- Score 5

Activities Milestones Institutions Budget
provision 2017 2018 2019 Lead Support

2.2.1 Increase
capacities on
stakeholder
consultation

- Trainings are
organised

- Trainings are
organised

- Trainings are
organised

OGG and GCS EU
Sida

EU
Sida

2.2.2 Embed the
Minimum
Standards for
Public
Consultation in the

- Relevant
guidelines are
adapted and
applied

- All relevant work
processes follow the
Minimum Standards
for consultation

- All relevant work
processes follow the
Minimum Standards
for consultation

OGG - -

57

relevant working
processes

2.2.3 Develop the
methodology for
monitoring and
reporting on the
implementation
and level of
compliance with of
the consultation
standards

- Monitoring
methodology is
adopted and
applied
- Monitoring
report is
published

- Monitoring report
is published

- Monitoring report
is published

OGG - -

58

Sub-objective 2.3: Improved work planning

Objective 2: Effective public communication, public consultation and participation of stakeholders

Sub-objective 2.3 Indicator(s) to measure achievement of the
objective

Baseline 2016 Target 2018 Target 2021

Improved work planning - Develop and adopt CD on IFWP
- Develop the IFWP
- Increase planning quality

- No IFWP exists

- 68% implementation rate
GAWP in 2015

- Design for the IFWP
agreed upon

- 75%
implementation rate
for government
priorities

- IFWP is developed
and actively used as
a management tool
for the work
planning of the
government

- 85%
implementation rate
for government
priorities

Activities Milestones Institutions Budget
provision 2017 2018 2019 Lead Support

2.3.1 Develop the
IFWP32

Develop and
adopt CD on
IFWP

Produce an example
of the IFWP in pilot
form

Produce the IFWP as
developed in the CD

GCS Sida Sida (with the
exception of IT
tools)

Note: the Action Plan for the Better Regulation Strategy presents both actions that the Government of Kosovo will develop and for which
funding is secured and actions that the Government would like to see developed but for which no funding has been identified yet. The
implementation of these latter activities depends fully on the availability of support. In case no support is found, the activities will not be
developed further or will be postponed until support is found.

32 This activity is also foreseen in the SIPPC and will be monitored under the provisions of that strategy.

59

Annex 1: Preliminary cost estimation for the implementation of a programme on reducing administrative
burdens in Kosovo

In order to successfully implement a programme on reducing administrative burdens of Kosovo legislation to businesses, the following
assumptions are used:

1. A unit within GCS or separate Better Regulation Unit is established within the Office of the Prime Minister comprised of the following:

a. 1 National Administrative Burden Measurement Coordinator (requires additional budget);

24 Better Regulation Analysts / researchers (requires additional budget)
The foreseen staff would be allocated at the GCS/Better Regulation Unit, SPO, LO and ASK;

2. 21 Line Institutions are assumed develop policies and regulate businesses that are relevant to administrative burden and the reduction

programme:

a. 15 Ministries;

b. 6 Regulatory Agencies;

3. For each line institution, a Line Institution Coordinator is assumed to have to work full time on administrative burden measurement and

the implementation of the reduction programme (additional budget required).

4. 2 IT/Software Developers needed for development of Administrative Burden MIS.

5. It is assumed that the administrative burden measurement duration will be 6 years, and be performed in following three main stages

that partially overlap each other (the time frames are indicative and need to be worked out in more detail):

a. Baseline Measurement (2 years)

b. Reduction Proposals (4 years)

c. Adoption (1 and a half year)

6. The expectation is that the administrative burden reduction programme needs to be supported by external expertise provided by donors

for the full duration of the project, cost of which is not reflected in the table below:

a. 2 or 3 international experts;

b. 6 - 10 local experts.

7. Training and office establishment cost as well as office materials are needed for the entire duration of the burden reduction programme.

Based on the above assumptions, the following estimates are produced:

60

Figure 1: Preliminary cost of Administrative Burden Reduction based on funding through additional budget appropriation

Note: This preliminary cost estimate is provided to inform a decision to commit to initiation of a concept document to decide whether and how the administrative reduction measures of the
Better Regulation Strategy 2014, and updated draft Better Regulation Strategy 2.0 needs to be addressed. The setting of the reduction target will be based on an impact assessment (economic
analysis) of the options identified during this preparation process. This table only presents the preliminary cost that likely need to be covered through additional budget appropriation. Detailed
costing and impact assessment will be developed as part of the Concept Document development stage.

Year 1 Year 2 Year 3 Year 4 Year 5 Year 6 Total

Total 384.760 424.480 376.480 376.480 376.480 376.480 2.315.160

CoG 231.120 270.840 222.840 222.840 222.840 222.840 1.393.320

Staff 87.420 174.840 126.840 126.840 126.840 126.840 769.620

IT System 24.000 48.000 48.000 48.000 48.000 48.000 264.000

Set up and operating cost 119.700 48.000 48.000 48.000 48.000 48.000 359.700

Line Ministry 153.640 153.640 153.640 153.640 153.640 153.640 921.840

Staff 143.640 143.640 143.640 143.640 143.640 143.640 861.840

Other Expenses 10.000 10.000 10.000 10.000 10.000 10.000 60.000

61

Annex 2: BRS costing and Assumptions (excel)

